
Edita:  DIPUTACIÓ  PROVINCIAL  DE  VALÈNCIA Edita:  DIPUTACIÓN  PROVINCIAL  DE  VALENCIA
Divendres, 2 de JULIOL de 2021. N.º 126 Viernes, 2 de JULIO de 2021. N.º 126

Pág.

Les publicacions que apareixen en el Butlletí Oficial de la
Província són responsabilitat exclusiva dels òrgans remitents.

Las publicaciones que figuran en el Boletín Oficial de la
Provincia son responsabilidad exclusiva de los órganos remitentes.

Pág.

 	DIPUTACIÓN
4 	Anunci de l’Excel·lentíssima Diputació Provincial de

València sobre acceptació de la delegació de funcions de dos
ajuntaments.

4 	Anuncio de la Excelentísima Diputación Provincial de
València sobre aceptación de la delegación de funciones de dos
ayuntamientos.

6 	Anunci de l’Excel·lentíssima Diputació Provincial de València
sobre acceptació de la delegació de funcions dels ajuntaments
de Zarra i Bicorp.

6 	Anuncio de la Excelentísima Diputación Provincial de
València sobre aceptación de la delegación de funciones de los
ayuntamientos de Zarra y Bicorp.

8 	Anunci de l’Excel·lentíssima Diputació Provincial de València
sobre exposició pública i notificació col·lectiva dels padrons
fiscals de diverses taxes municipals per a l’exercici 2021.

8 	Anuncio de la Excelentísima Diputación Provincial de València
sobre exposición pública y notificación colectiva de los padrones
fiscales de diversas tasas municipales para el ejercicio 2021.

 	ADMINISTRACIÓN CENTRAL
10 	Anuncio de la Confederación Hidrográfica del Júcar sobre

información pública de una concesión de aguas subterráneas
en el término municipal de Rafelguaraf.

11 	Anuncio del Ministerio de Transportes, Movilidad y Agenda
Urbana sobre resolución por la que se anuncia la información
pública para pago de fase previa y actas de ocupación.

 	MUNICIPIOS
19 	Edicte de l’Ajuntament de Godella sobre aprovació definitiva

de l’estudi de detall Centre Educatiu Gençana.
19 	Edicto del Ayuntamiento de Godella sobre aprobación definitiva

del estudio de detalle Centro Educativo Gençana.
20 	Edicto del Ayuntamiento de Llíria sobre convocatoria y bases

del proceso de provisión mediante concurso del puesto de
coordinador de brigada de obras.

21 	Edicto del Ayuntamiento de Llíria sobre convocatoria y bases
del proceso de provisión mediante concurso del puesto de
electricista coordinador.

22 	Edicto del Ayuntamiento de Alfafar sobre lista provisional
de admitidos/as y excluidos/as y órgano de selección para la
provisión en propiedad de una plaza de trabajador/a social.

23 	Edicte de l’Ajuntament de Paiporta sobre aprovació del llistat
definitiu de persones admeses i excloses, designació del tribunal
i convocatòria del primer exercici del procés selectiu de per a la
cobertura de quinze places d’auxiliars administratius dins d’un
procés de consolidació/estabilització d’ocupació temporal.

27 	Edicte de l’Ajuntament de Guadassuar sobre modificació
composició tribunal qualificador del procés de selecció de 2 places
d’agent de policia local de l’Ajuntament de Guadassuar.

28 	Edicte de l’Ajuntament de Silla sobre llista definitiva de persones
admeses i excloses del procés selectiu per a la cobertura de dues
places d’oficial/a de la policia local, per promoció interna.

29 	Edicto del Ayuntamiento de Chulilla sobre exposición pública
de la Cuenta General del presupuesto de 2020.

30 	Edicto del Excelentísimo Ayuntamiento de València sobre
aprobación de las bases que regirán el concurso de méritos
para la selección y el nombramiento de direcciones de centros
docentes públicos.

37 	Anuncio del Ayuntamiento de Massalfassar sobre aprobación
definitiva de la ordenanza reguladora de la protección y tenencia
de animales de compañía y los potencialmente peligrosos.
Expediente 628/2020.

41 	Anuncio del Ayuntamiento de Alginet sobre resolución alcaldía
número 778/2021 sobre la aprobación de la convocatoria
extraordinaria para las comisiones falleras del municipio de
Alginet. BDNS Identificador 568022.

42 	Anuncio del Ayuntamiento de Paterna sobre segunda publicación
de cierta cantidad de dinero depositada en la oficina de objetos
perdidos.

43 	Anuncio del Ayuntamiento de Massalfassar sobre aprobación
definitiva de la ordenanza municipal reguladora de las normas
básicas de la limpieza y cierre de terrenos urbanos, solares y
parcelas. Expediente 642/2020.

46 	Anunci de l’Ajuntament d’Algemesí sobre correció d’errades
de l’anunci publicat en el Butlletí Oficial de la Província de
València, de 14 de juny de 2021, sobre informació pública del
reglament d’ús i cessió dels espais culturals i cívics.

47 	Anuncio del Ayuntamiento de la Pobla de Vallbona sobre
levantamiento de actas de pago y ocupación del expediente
de expropiación por tasación conjunta para la obtención de la
parcela dotacional pública QM-1.

49 	Anuncio del Ayuntamiento de Alginet sobre resolución de la
Alcaldía número 832/2021, de 16 de junio de 2021, por el que
se aprueba la convocatoria 5_2021_libros formato digital curso
2021/2022. BDNS Identificador 571456.

50 	Edicte de l’Ajuntament de Bonrepòs i Mirambell sobre aprovació
inicial dels expedients número 7 i 8 de modificació de crèdits.

51 	Edicto del Ayuntamiento de Chulilla sobre aprobación inicial
del expediente de modificación de créditos número 16/2021 del
presupuesto en vigor, en la modalidad de crédito extraordinario
financiado con cargo al remanente líquido de tesorería.

52 	Anunci de l’Ajuntament de Benifairó de les Valls sobre
aprovació de la modificació de crèdits MC 06-21 SC.

52 	Anuncio del Ayuntamiento de Benifairó de les Valls sobre
aprobación definitiva de la modificación de créditos MC 06-21
SC.

54 	Edicto del Ayuntamiento de Canet d’en Berenguer sobre Cuenta
General del ejercicio 2020.

2 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Pág. Pág.

55 	Anuncio del Ayuntamiento de Alcàsser sobre convocatoria para
la concesión de subvenciones en materia subvenciones deportivas
2021-2022. BDNS Identificador 569369.

56 	Edicte de l’Ajuntament de Benifairó de les Valls sobre aprovació
definitiva de la modificació de crèdits MC 07-21 CE.

56 	Edicto del Ayuntamiento de Benifairó de les Valls sobre
aprobación definitiva de la modificación de créditos MC 07-21
CE.

58 	Edicto del Ayuntamiento de Loriguilla sobre aprobación
inicial del expediente 982/2021 de créditos extraordinarios y
suplementos de crédito.

59 	Anuncio del Ayuntamiento de Burjassot sobre convocatoria de
ayudas para estudios y formación para enseñanzas artísticas
(música y danza) de niños y niñas entre 6 y 14 años. BDNS
Identificador 571488.

60 	Edicte de l’Ajuntament d’Algemesí sobre afectació servei públic
Ronda Calvari, 18.

61 	Anuncio del Ayuntamiento de Godelleta sobre aprobación
definitiva del expediente de modificación de créditos
MC 20/2021.

62 	Edicto del Ayuntamiento de Godelleta sobre aprobación definitiva
de expediente sobre modificación de créditos MC 21/2021.

63 	Edicto del Ayuntamiento de Benissanó sobre delegación de
matrimonio civil.

64 	Edicto del Ayuntamiento de Benissanó sobre delegación de
matrimonio civil.

65 	Anuncio del Ayuntamiento de Almussafes sobre bases del XVII
concurso ‘Troba la Mascota’ del mes del deporte 2021. BDNS
Identificador 571529.

66 	Edicto del Ayuntamiento de Tous sobre formación de la Cuenta
General del Presupuesto del año 2020.

67 	Edicte de l’Ajuntament d’Albalat de la Ribera sobre l’avocació
de competències a l’Alcaldia delegades en la Junta de Govern
Local.

68 	Anuncio del Ayuntamiento de Benissanó sobre delegación de
matrimonio civil.

69 	Edicte de l’Excel·lentíssim Ajuntament de València sobre
aprovació provisional de la cinquena modificació del pressupost
2021 per crèdits extraordinaris i suplements de crèdits.

69 	Edicto del Excelentísimo Ayuntamiento de València sobre
aprobación provisional de la quinta modificación del presupuesto
2021 por créditos extraordinarios y suplementos de créditos.

71 	Anuncio del Ayuntamiento de Bufali sobre exposición al público
de la cuenta general ejercicio 2020.

72 	Edicto del Ayuntamiento de Higueruelas sobre aprobación
provisional de la ordenanza fiscal reguladora de la tasa por la
prestación del servicio de escuela de verano.

73 	Edicto del Ayuntamiento de Bufali sobre delegación de
funciones.

74 	Edicto del Ayuntamiento de Bufali sobre aprobación inicial
del expediente de modificación de créditos número 5/2021, del
presupuesto en vigor.

75 	Anuncio del Ayuntamiento de Sollana sobre bases para la elección
de juez de paz sustituto.

77 	Edicto del Ayuntamiento de Bufali sobre modificación del
régimen de dedicación y retribuciones del teniente de alcalde
durante el periodo de baja por maternidad de la alcaldesa.

78 	Edicto del Ayuntamiento de Higueruelas sobre aprobación
provisional de la ordenanza fiscal reguladora de la tasa por la
prestación del servicio de Escuela Infantil Municipal.

79 	Edicto del Ayuntamiento de Vallanca sobre exposición al público
de la cuenta general correspondiente al ejercicio 2020.

80 	Anuncio del Ayuntamiento de Almussafes sobre bases de
subvenciones para estudiantes de bachiller, ciclos formativos y
universitarios curso 2020-2021. BDNS identificador 571584.

81 	Edicte de l’Ajuntament de Paiporta sobre cessament de personal
eventual.

82 	Edicto del Ayuntamiento de Loriguilla sobre aprobación inicial
de la modificación de la ordenanza fiscal reguladora de la tasa
por la asistencia a la Escuela Infantil Municipal.

83 	Edicto de la Entidad Local Menor del Perelló sobre exposición
pública de la cuenta general del ejercicio 2020.

84 	Edicte de l’Ajuntament d’Ontinyent sobre delegació de funcions
d’Alcaldia per absència.

85 	Edicto del Ayuntamiento de Loriguilla sobre aprobación inicial
de la modificación de la ordenanza fiscal reguladora de la tasa
por derechos de examen.

86 	Edicto del Ayuntamiento de Riba-roja de Turia sobre delegaciones
de ceremonias civiles julio 2021.

87 	Anuncio del Ayuntamiento de Paterna sobre aprobación definitiva
de las bases reguladoras del cheque emprendedor/a 2021.

88 	Edicto del Ayuntamiento de Higueruelas sobre aprobación inicial
del expediente de modificación de créditos número 1/2021, en
la modalidad de suplemento de crédito.

89 	Edicto del Ayuntamiento de Paterna sobre exposición al público
de la Cuenta General - 2020.

90 	Anuncio del Ayuntamiento de Oliva sobre extracto de la
Resolución de la Alcaldía número 2021/1573, de fecha 21 de
junio de 2021, por la que se convoca la concesión de subvenciones
en régimen de concurrencia competitiva a entidades deportivas,
ejercicio 2021. BDNS identificador 571615.

 	ANUNCIOS PARTICULARES
92 	Anuncio de Laypove SAT número 71 CV sobre notificación a los

socios de la modificación del Plan Operativo para el año 2021.

3N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

4 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Excel·lentíssima Diputació Provincial de València
Servici d’Assistència Tècnica a Municipis
Anunci de l’Excel·lentíssima Diputació Provincial de
València sobre acceptació de la delegació de funcions
de dos ajuntaments.
Anuncio de la Excelentísima Diputación Provincial de
València sobre aceptación de la delegación de funciones
de dos ayuntamientos.

ANUNCI
Esta Diputació Provincial en sessió de Ple de 18 de maig 2021 ha
aprovat l’acceptació de la delegació de funcions de dos Ajuntaments
de la Província, que es transcriu a continuación:
Primer. Acceptar la delegació dels Ajuntaments d’ Emperador y La Yesa
les funcions i responsabilitats corresponents a un tècnic funcionari en
les matèries d’urbanisme, contractació i patrimoni següents:
Funcions relacionades amb l’urbanisme
• Assessorament tècnic als òrgans decisoris de la Corporació en
quants acords hagen d’adoptar.
En matèria de planejament
• Facilitar a les persones interessades la informació urbanística
conforme al planejament vigent (atenció al públic)
• Informar i proposar criteris interpretatius sobre qüestions relacio-
nades amb el planejament que susciten dubtes.
En matèria de gestió urbanística (execució planejament)
• Informar respecte a les qüestions tècniques contingudes en els
documents de planejament i gestió urbanística que es tramiten en
el municipi.
En matèria d’intervenció administrativa en l’ús del sòl i edificació
(Llicències urbanístiques i ordres d’execució)
• Informe sobre alineacions i rasants d’acord amb les determinacions
del planejament.
• Informar sobre les autoritzacions urbanístiques que corresponguen
en relació a les obres (majors i menors), ocupació dels edificis,
parcel·lació o segregació i canvi d’ús.
• Informe i en el seu cas visita d’inspecció sobre les sol·licituds,
autoritzacions o llicències d’obertura i activitat d’establiments,
indústries, espectacles públics i activitats recreatives.
• Informar sobre les autoritzacions urbanístiques que corresponguen
en relació a obres o instal·lacions en la via o espai públic.
• Informe sobre ordres d’execució.
• Informes de declaració de ruïna.
En matèria de disciplina urbanística
• Inspecció urbanística i emissió d’informes tècnics en expedients
sancionadors i de reposició de la legalitat urbanística.
• Emissió d’informes en llicències de legalització.
Funcions relacionades amb el patrimoni municipal
• Informes sobre desperfectes i deficiències del patrimoni municipal.
• Informes tècnics sobre expedients de responsabilitat patrimonial.
• Informes relacionats amb l’Inventari de Béns i Drets de l’Ajuntament,
inclòs delimitació, investigació i recuperació de béns patrimonials.
• Informes relacionats amb l’Inventari del Patrimoni Municipal del
Sòl, inclòs valoracions per a les alienacions o permutes.
Funcions relacionades amb contractació
• Assistir a l’administració en el replanteig de projecte previ a la seua
aprovació.
• Assistir a l’administració en la recepció d’obres d’urbanització
públiques.
• Actuació com a representant de l’administració en l’execució de
contractes d’obra, així com serveis o subministraments de caràcter
tècnic.
• Assessorament en la redacció de plecs o memòries destinades a
la contractació d’obres, així com servicis o subministraments de
caràcter tècnic.
• Assistència i emissió d’informes a les meses de contractació.
• Assistència i emissió d’informes tècnics necessaris per a la trami-
tació i sol·licitud de subvencions.
Segon. Comunicar este acord als Ajuntaments citats en el punt
anterior i publicar-ho en el Butlletí Oficial de la Província de València
per a general coneixement.

Tercer. Contra este acord es pot interposar davant el Ple de la Diputa-
ció recurs de reposició previ al contenciós-administratiu en el termini
d’un mes, comptat a partir del següent a aquell en què tinga lloc la
notificació del present acord, i sense perjudici que puga exercitar-se
qualsevol altre recurs que s’estime procedent.
València, 21 de juny de 2021.—El secretari general, Vicente Rafael
Boquera Matarredona.

ANUNCIO
Esta Diputación Provincial en sesión de Pleno de 18 de mayo de 2021
ha aprobado la aceptación de la delegación de dos Ayuntamientos de
la Provincia, que se transcribe a continuación:
Primero. Aceptar la delegación de los Ayuntamientos de Emperador,
y La Yesa de las funciones y responsabilidades correspondientes a
un técnico funcionario en las materias de urbanismo, contratación y
patrimonio siguientes:
Funciones relacionadas con el urbanismo
• Asesoramiento técnico a los órganos decisorios de la Corporación
en cuantos acuerdos tengan que adoptar.
En materia de planeamiento
• Facilitar a las personas interesadas la información urbanística
conforme al planeamiento vigente (atención al público)
• Informar y proponer criterios interpretativos sobre cuestiones
relacionadas con el planeamiento que susciten dudas.
En materia de gestión urbanística (ejecución planeamiento)
• Informar respecto a las cuestiones técnicas contenidas en los
documentos de planeamiento y gestión urbanística que se tramiten
en el municipio.
En materia de intervención administrativa en el uso del suelo y
edificación (Licencias urbanísticas y órdenes de ejecución)
• Informe sobre alineaciones y rasantes de acuerdo con las determi-
naciones del planeamiento.
• Informar sobre las autorizaciones urbanísticas que correspondan en
relación a las obras (mayores y menores), ocupación de los edificios,
parcelación o segregación y cambio de uso.
• Informe y en su caso visita de inspección sobre las solicitudes,
autorizaciones o licencias de apertura y actividad de establecimientos,
industrias, espectáculos públicos y actividades recreativas.
• Informar sobre las autorizaciones urbanísticas que correspondan en
relación a obras o instalaciones en la vía o espacio público.
• Informe sobre órdenes de ejecución.
• Informes de declaración de ruina.
En materia de disciplina urbanística
• Inspección urbanística y emisión de informes técnicos en expedien-
tes sancionadores y de reposición de la legalidad urbanística.
• Emisión de informes en licencias de legalización.
Funciones relacionadas con el patrimonio municipal
• Informes sobre desperfectos y deficiencias del patrimonio muni-
cipal.
• Informes técnicos sobre expedientes de responsabilidad patrimonial.
• Informes relacionados con el Inventario de Bienes y Derechos del
Ayuntamiento, incluido deslinde, investigación y recuperación de
bienes patrimoniales.
• Informes relacionados con el Inventario del Patrimonio Municipal del
Suelo, incluido valoraciones para las enajenaciones o permutas.
Funciones relacionadas con contratación
• Asistir a la administración en el replanteo de proyecto previo a su
aprobación.
• Asistir a la administración en la recepción de obras de urbanización
públicas.
• Actuación como representante de la administración en la ejecución
de contratos de obra, así como servicios o suministros de carácter
técnico.
• Asesoramiento en la redacción de pliegos o memorias destinadas
a la contratación de obras, así como servicios o suministros de
carácter técnico.

5N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

• Asistencia y emisión de informes a las mesas de contratación.
• Asistencia y emisión de informes técnicos necesarios para la
tramitación y solicitud de subvenciones.
Segundo. Comunicar este acuerdo a los Ayuntamientos citados en el
punto anterior y publicarlo en el Boletín Oficial de la Provincia de
Valencia para general conocimiento.
Tercero. Contra este acuerdo se puede interponer ante el Pleno
de la Diputación recurso de reposición previo al contencioso-
administrativo en el plazo de un mes, contado a partir del siguiente
a aquél en que tenga lugar la notificación del presente acuerdo, y
sin perjuicio de que pueda ejercitarse cualquier otro recurso que se
estime procedente
València, 21 de junio de 2021.—El secretario general, Vicente Rafael
Boquera Matarredona.

2021/10951

6 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Excel·lentíssima Diputació Provincial de València
Servici d’Assistència Tècnica a Municipis
Anunci de l’Excel·lentíssima Diputació Provincial de
València sobre acceptació de la delegació de funcions
dels ajuntaments de Zarra i Bicorp.
Anuncio de la Excelentísima Diputación Provincial de
València sobre aceptación de la delegación de funciones
de los ayuntamientos de Zarra y Bicorp.

ANUNCI
Esta Diputació Provincial en sessió de Ple de 15 de juny de 2021 ha
aprovat l’acceptació de la delegació de funcions de dos Ajuntaments
de la Província, que es transcriu a continuación:
Primer. Acceptar la delegació dels Ajuntaments de Zarra y Bicorp les
funcions i responsabilitats corresponents a un tècnic funcionari en les
matèries d’urbanisme, contractació i patrimoni següents:
Funcions relacionades amb l’urbanisme
- Assessorament tècnic als òrgans decisoris de la Corporació en
quants acords hagen d’adoptar.
En matèria de planejament
- Facilitar a les persones interessades la informació urbanística
conforme al planejament vigent (atenció al públic)
- Informar i proposar criteris interpretatius sobre qüestions relacio-
nades amb el planejament que susciten dubtes.
En matèria de gestió urbanística (execució planejament)
- Informar respecte a les qüestions tècniques contingudes en els
documents de planejament i gestió urbanística que es tramiten en
el municipi.
En matèria d’intervenció administrativa en l’ús del sòl i edificació
(Llicències urbanístiques i ordres d’execució)
- Informe sobre alineacions i rasants d’acord amb les determinacions
del planejament.
- Informar sobre les autoritzacions urbanístiques que corresponguen
en relació a les obres (majors i menors), ocupació dels edificis,
parcel·lació o segregació i canvi d’ús.
- Informe i si es el cas visita d’inspecció sobre les sol·licituds, auto-
ritzacions o llicències d’obertura i activitat d’establiments, indústries,
espectacles públics i activitats recreatives.
- Informar sobre les autoritzacions urbanístiques que corresponguen
en relació a obres o instal·lacions en la via o espai públic.
- Informe sobre ordres d’execució.
- Informes de declaració de ruïna.
En matèria de disciplina urbanística
- Inspecció urbanística i emissió d’informes tècnics en expedients
sancionadors i de reposició de la legalitat urbanística.
- Emissió d’informes en llicències de legalització.
Funcions relacionades amb el patrimoni municipal
- Informes sobre desperfectes i deficiències del patrimoni municipal.
- Informes tècnics sobre expedients de responsabilitat patrimonial.
- Informes relacionats amb l’Inventari de Béns i Drets de l’Ajuntament,
inclòs delimitació, investigació i recuperació de béns patrimonials.
- Informes relacionats amb l’Inventari del Patrimoni Municipal del
Sòl, inclòs valoracions per a les alienacions o permutes.
Funcions relacionades amb contractació
- Assistir a l’administració en el replantejament de projecte previ a
la seua aprovació.
- Assistir a l’administració en la recepció d’obres d’urbanització
públiques.
- Actuació com a representant de l’administració en l’execució de
contractes d’obra, així com servicis o subministraments de caràcter
tècnic.
- Assessorament en la redacció de plecs o memòries destinades a
la contractació d’obres, així com servicis o subministraments de
caràcter tècnic.
- Assistència i emissió d’informes a les meses de contractació.
- Assistència i emissió d’informes tècnics necessaris per a la trami-
tació i sol·licitud de subvencions.
Segon. Comunicar este acord als Ajuntaments citats en el punt
anterior i publicar-ho en el Butlletí Oficial de la Província de València
per a general coneixement.

Tercer. Contra este acord es pot interposar davant el Ple de la Diputa-
ció recurs de reposició previ al contenciós-administratiu en el termini
d’un mes, comptat a partir del següent a aquell en què tinga lloc la
notificació del present acord, i sense perjuí que puga exercitar-se
qualsevol altre recurs que s’estime procedent.
València, 23 de juny de 2021.—El secretari general, Vicente Rafael
Boquera Matarredona.

ANUNCIO
Esta Diputación Provincial en sesión de Pleno de 15 de junio de 2021
ha aprobado la aceptación de la delegación de dos Ayuntamientos de
la Provincia, que se transcribe a continuación:
Primero. Aceptar la delegación de los Ayuntamientos de Zarra y
Bicorp de las funciones y responsabilidades correspondientes a un
técnico funcionario en las materias de urbanismo, contratación y
patrimonio siguientes:
Funciones relacionadas con el urbanismo
- Asesoramiento técnico a los órganos decisorios de la Corporación
en cuantos acuerdos tengan que adoptar.
En materia de planeamiento
- Facilitar a las personas interesadas la información urbanística
conforme al planeamiento vigente (atención al público)
- Informar y proponer criterios interpretativos sobre cuestiones
relacionadas con el planeamiento que susciten dudas.
En materia de gestión urbanística (ejecución planeamiento)
- Informar respecto a las cuestiones técnicas contenidas en los
documentos de planeamiento y gestión urbanística que se tramiten
en el municipio.
En materia de intervención administrativa en el uso del suelo y
edificación (Licencias urbanísticas y órdenes de ejecución)
- Informe sobre alineaciones y rasantes de acuerdo con las determi-
naciones del planeamiento.
- Informar sobre las autorizaciones urbanísticas que correspondan en
relación a las obras (mayores y menores), ocupación de los edificios,
parcelación o segregación y cambio de uso.
- Informe y en su caso visita de inspección sobre las solicitudes,
autorizaciones o licencias de apertura y actividad de establecimientos,
industrias, espectáculos públicos y actividades recreativas.
- Informar sobre las autorizaciones urbanísticas que correspondan en
relación a obras o instalaciones en la vía o espacio público.
- Informe sobre órdenes de ejecución.
- Informes de declaración de ruina.
En materia de disciplina urbanística
- Inspección urbanística y emisión de informes técnicos en expedien-
tes sancionadores y de reposición de la legalidad urbanística.
- Emisión de informes en licencias de legalización.
Funciones relacionadas con el patrimonio municipal
- Informes sobre desperfectos y deficiencias del patrimonio muni-
cipal.
- Informes técnicos sobre expedientes de responsabilidad patri-
monial.
- Informes relacionados con el Inventario de Bienes y Derechos del
Ayuntamiento, incluido deslinde, investigación y recuperación de
bienes patrimoniales.
- Informes relacionados con el Inventario del Patrimonio Municipal
del Suelo, incluido valoraciones para las enajenaciones o permutas.
Funciones relacionadas con contratación
- Asistir a la administración en el replanteo de proyecto previo a su
aprobación.
- Asistir a la administración en la recepción de obras de urbanización
públicas.
- Actuación como representante de la administración en la ejecución
de contratos de obra, así como servicios o suministros de carácter
técnico.
- Asesoramiento en la redacción de pliegos o memorias destinadas
a la contratación de obras, así como servicios o suministros de
carácter técnico.

7N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

- Asistencia y emisión de informes a las mesas de contratación.
- Asistencia y emisión de informes técnicos necesarios para la
tramitación y solicitud de subvenciones.
Segundo. Comunicar este acuerdo a los Ayuntamientos citados en el
punto anterior y publicarlo en el Boletín Oficial de la Provincia de
Valencia para general conocimiento.
Tercero. Contra este acuerdo se puede interponer ante el Pleno
de la Diputación recurso de reposición previo al contencioso-
administrativo en el plazo de un mes, contado a partir del siguiente
a aquél en que tenga lugar la notificación del presente acuerdo, y
sin perjuicio de que pueda ejercitarse cualquier otro recurso que se
estime procedente
València, 23 de junio de 2021.—El secretario general, Vicente Rafael
Boquera Matarredona.

2021/10952

8 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Excel·lentíssima Diputació Provincial de València
Gestió Tributària
Anunci de l’Excel·lentíssima Diputació Provincial de
València sobre exposició pública i notificació col·lectiva
dels padrons fiscals de diverses taxes municipals per a
l’exercici 2021.
Anuncio de la Excelentísima Diputación Provincial de
València sobre exposición pública y notificación colectiva
de los padrones fiscales de diversas tasas municipales
para el ejercicio 2021.

ANUNCI
De conformitat amb l’article 102.3 de la Llei 58/2003, de 17 de
desembre General Tributària, esta Diputació Provincial ha aprovat,
per Decret del Diputat delegat del Àrea d’Hisenda e Innovació núm.
5448 de data 11/06/2021 els padrons fiscals de l’exercici 2021, que
a continuació s’indiquen, seràn exposats durant el termini de 15
dies hàbils següents a la publicació d’aquest Edicte en el Butlletí
Oficial de la província, en les oficines del Servei de Gestió Tributària
d’aquesta Diputacióen el :
València	 C/ Cronista Carreres, 11 bajo
Utiel	 C/ Dr. Alejandro Garcia, 27
Xàtiva	 Av. Selgas, 3
Gandia	 C/ Marquesa de la Jura Real, 3
Llíria	 C/ Gerardo Ferrando, 3
Chiva	 Av. Maestro García Navarro, 8
Sagunt	 Cr. Santos de la Pedra, 41
Albaida	 C/. Elias Tormo, 1
Ayora	 C/. Gómez s/n
Durant l’esmentat període d’exposició, les persones legitimades
a este efecte podran examinar i presentar al·legacions sobre tals
Padrons fiscals.
La informació relativa a les dades del padró o matricula només es
facilitarà per mitjà d’atenció personalitzada a l’obligat tributari o
el seu representant degudament acreditat, per tractar-se de dades
protegits de conformitat amb el que disposa la Llei orgànica 3/2018,
de 5 desembre de Protecció de dades personals i garantia dels drets
digitals.
Contra l’exposició pública del Padró fiscal i de les liquidacions que
porten incorporades, es podrà interposar recurs de reposició previ
al contenciós-administratiu, davant del President de la Diputació
de València, en el termini d’un mes a comptar de l’endemà de la
finalització de l’exposició pública (art. 14.2.c) del RDL 2/2004, de
5 de març, pel qual s’aprova el text refós de la Llei Reguladora de
les Hisendes Locals).
Els padrons fiscals de les Taxes Municipals dels municipis y períodes
que a continuació es detallen:

COD MUNICIPIS TAXES PERIODO

6 ALBAIDA FEM 2º SEMESTRE 2021
72 BETERA MERCAT EXTERIOR 2º SEMESTRE 2021

173 MONCADA
MERCAT EXTERIOR

1º SEMESTRE 2021
2º SEMESTRE 2021

MERCAT INTERIOR 2º SEMESTRE 2021
147 XÀTIVA SUBMINISTRE AIGUA PRIMER QUADIMESTRE 2021

València, 22 de juny de 2021.—El diputat delegat de l’Àrea de
Hisenda e Innovació, Vicent Mascarell Tarrazona.

ANUNCIO
De conformidad con el artículo 102.3 de la Ley 58/2003, de 17 de
diciembre General Tributaria, esta Diputación Provincial ha apro-
bado, por Decreto del Diputado delegado del Área de Hacienda e
Innovación núm. 5448 de fecha 11/06/2021, los padrones fiscales del
ejercicio 2021, que a continuación se indican, que serán expuestos,
durante el plazo de 15 días hábiles siguientes a la publicación de
este Edicto en el Boletín Oficial de la provincia, en las oficinas del
Servicio de Gestión Tributaria de esta Diputación:
València	 C/ Cronista Carreres, 11 bajo
Utiel	 C/ Dr. Alejandro Garcia, 27
Xàtiva	 Av. Selgas, 3

Gandia	 C/ Marquesa de la Jura Real, 3
Llíria	 C/ Gerardo Ferrando, 3
Chiva	 Av. Maestro García Navarro, 8
Sagunt	 Cr. Santos de la Pedra, 41
Albaida	 C/. Elias Tormo, 1
Ayora	 C/. Gómez s/n
Durante el citado período de exposición, las personas legitimadas
al efecto podrán examinar y presentar alegaciones sobre dichos
Padrones fiscales.
La información relativa a los datos del padrón o matricula sólo se
facilitará mediante atención personalizada al obligado tributario
o su representante debidamente acreditado, por tratarse de datos
protegidos de conformidad con lo dispuesto en la Ley orgánica
3/2018, de 5 diciembre de Protección de datos personales y garantía
de los derechos digitales.
Contra la exposición pública del Padrón fiscal y de las liquidaciones
que llevan incorporadas, se podrá interponer recurso de reposición
previo al Contencioso-Administrativo, ante el Presidente de la
Diputación de Valencia, en el plazo de un mes a contar desde el día
siguiente de la finalización de la exposición pública (art. 14.2.c) del
RDL 2/2004, de 5 de marzo, por el que se aprueba el texto refundido
de la Ley Reguladora de las Haciendas Locales).
Los padrones fiscales de las Tasas Municipales de los municipios y
periodos que a continuación se detallan :

COD MUNICIPIOS TASAS PERIODO

6 ALBAIDA BASURA 2º SEMESTRE 2021
72 BETERA MERCADO EXTERIOR 2º SEMESTRE 2021

173 MONCADA
MERCADO EXTERIOR

1º SEMESTRE 2021
2º SEMESTRE 2021

MERCADO EXTERIOR 2º SEMESTRE 2021
147 XÀTIVA SUBMINISTRO AGUA PRIMER CUATRIMESTRE 2021

València, 22 de junio de 2021.—El diputado delegado del Área de
Hacienda e Innovación, Vicent Mascarell Tarrazona.

2021/10954

9N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

10 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Confederación Hidrográfica del Júcar
Anuncio de la Confederación Hidrográfica del Júcar
sobre información pública de una concesión de aguas
subterráneas en el término municipal de Rafelguaraf.

ANUNCIO
Se somete al trámite de Información Pública la siguiente solicitud
de una concesión de aguas, presentada en esta Confederación
Hidrográfica del Júcar:
Expediente: 2020CP0077
Peticionario/s: Bioverchi, S.L. (****2788*)
Término donde radican las obras: Rafelguaraf (Valencia)
Sistema de explotación: 5 - Júcar
Masa de agua subterránea: 080.149 Sierra de las Agujas
Destino del agua: riego
Superficie (ha): 3,7
Necesidades hídricas totales:
Volumen máximo anual (m3/año): 14.926
Caudal máximo instantáneo (l/s): 6
Características:
Aprovechamiento de aguas subterráneas, mediante un sondeo de
30 metros de profundidad, y 180 milímetros de diámetro inicial de
perforación.
Su situación queda determinada por las coordenadas (ETRS89): X =
720760; Y = 4325887, en el Término Municipal de Rafelguaraf, en la
Provincia de Valencia, Polg. 7; Parc. 89, de acuerdo con el proyecto
correspondiente incorporado al expediente.
Las instalaciones consisten en un grupo electrobomba sumergible
de 15 C.V. / 11,3 KW de potencia, situado a una profundidad de
20 metros.
De conformidad con lo establecido en el Texto Refundido de la Ley
de Aguas (R. D. Legislativo 1/2001 de 20 de julio) y en el Reglamento
del Dominio Público Hidráulico de 11 de abril de 1986, se abre
información pública sobre dicha petición por un plazo de UN MES,
contado desde la publicación de este anuncio en el Boletín Oficial
de la Provincia.
Durante dicho plazo podrá ser examinada en esta Confederación
Hidrográfica del Júcar (Avda. Blasco Ibáñez, nº 48 de Valencia), la
documentación aportada al expediente, así como formular las recla-
maciones que se estimen pertinentes. Los escritos de reclamación
podrán presentarse en el Registro de la Confederación Hidrográfica,
o por cualquier otro medio admitido por las disposiciones vigentes
València, 16 de junio de 2021.—El secretario general, Juan Torralba
Rull.

2021/10623

11N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ministerio de Transportes, Movilidad y Agenda Urbana
Demarcación de Carreteras del Estado en la Comunidad Valenciana
Anuncio del Ministerio de Transportes, Movilidad y Agenda Urbana sobre resolución por la que se anuncia la información pública
para pago de fase previa y actas de ocupación.

ANUNCIO
Resolución de la Demarcación de Carreteras del Estado en la Comunidad Valenciana por la que se anuncia la información pública para pago
de fase previa y actas de ocupación.
La Demarcación de Carreteras del Estado en la Comunidad Valenciana ha dispuesto que durante los días 19, 20, 21 y 22 de julio de 2021,
se proceda al pago de la fase previa y al levantamiento de las actas de ocupación correspondiente al expediente de expropiación forzosa con
motivo de las obras del proyecto de construcción “Duplicación de calzada de la N-220 de acceso al Aeropuerto de València. Tramo: Enlace
del Aeropuerto-Enlace de la V-30”.
Clave: 12-V-7050.A
Término(s) municipal(es): Paterna y Manises
Provincia(s): València
Término municipal: PATERNA
Fechas: 19, 20 y 21 de julio de 2021
Lugar: Teatro Capri.
Calle Ernesto Ferrando, nº 9
46980 Paterna (València)

FINCAS DE NATURALEZA RÚSTICA

FINCA POLIG PARC TITULARES DNI
m2

EXPR.

m2
OCUP
TEMP

m2
SERV FECHA HORA

0002 014 00550 JULIA PARDO GÓMEZ *98**4*6 61 49 0 19/07/2021 10:00

0002 014 00550 JULIAN NUÑEZ ESCAMILLA 7**97*7* 61 49 0 19/07/2021 10:00

0002 014 00550 MARÍA GLORIA GONZÁLEZ ALCALÁ 51**8** 61 49 0 19/07/2021 10:00

0002 014 00550 PEDRO NUÑEZ ESCAMILLA 05*1***0 61 49 0 19/07/2021 10:00

0003 014 00265 MARIA CONCEPCION GUILLEM MORENO 7***76*3 2.372 145 0 19/07/2021 10:00

0004 014 00498 JOSEFA FERNANDEZ BORJA 7*44*2** 427 194 0 19/07/2021 10:00

0004 014 00498 ISIDORO HERRERO ALCALDE 74***13* 427 194 0 19/07/2021 10:00

0005 014 00496 ISIDORO HERRERO ALCALDE 74***13* 186 100 0 19/07/2021 10:00

0005 014 00496 JOSEFA FERNANDEZ BORJA 7*44*2** 186 100 0 19/07/2021 10:00

0179 014 00497 JOSEFA FERNANDEZ BORJA 7*44*2** 0 18 0 19/07/2021 10:00

0179 014 00497 ISIDORO HERRERO ALCALDE 74***13* 0 18 0 19/07/2021 10:00

0006 014 00339 MANUEL CALATRAVA VIVO 197***5* 1.189 0 0 19/07/2021 10:20

0007 014 00743 MARIA INMACULADA ZAMORA ASENSI 2**2*25* 1.152 93 0 19/07/2021 10:20

0007 014 00743 RAMON SORIANO PERIS 22*3*4** 1.152 93 0 19/07/2021 10:20

0007 014 00743 TOMAS SORIANO PERIS 5*7**9*7 1.152 93 0 19/07/2021 10:20

0007 014 00743 FRANCESC JOSEP SORIANO PERIS 5***797* 1.152 93 0 19/07/2021 10:20

0008 014 00742 RAMON SORIANO GALBIS 194*7*** 759 94 0 19/07/2021 10:20

0008 014 00742 RAMON SORIANO PERIS 22*3*4** 759 94 0 19/07/2021 10:20

0008 014 00742 TOMAS SORIANO PERIS 5*7**9*7 759 94 0 19/07/2021 10:20

0008 014 00742 FRANCESC JOSEP SORIANO PERIS 5***797* 759 94 0 19/07/2021 10:20

0009 014 00337 DOLORES PITARCH FUSTER 1*30***3 1.162 277 0 19/07/2021 10:40

0009 014 00337 MARIA DOLORES RIBELLES PITARCH 7*6*4**4 1.162 277 0 19/07/2021 10:40

0009 014 00337 JUAN FRANCISCO RIBELLES PITARCH 2***6*01 1.162 277 0 19/07/2021 10:40

0011 014 00379 CARMEN MONZON HERRERO 7*5*7*9* 1.763 87 0 19/07/2021 11:00

0012 014 00378 JOSE BRISA DIAZ 1950**** 125 91 0 19/07/2021 11:00

0013 014 00363 JOSE ENRIQUE PROSPER RUBIO 52*22*** 2.932 330 0 19/07/2021 11:00

0013 014 00363 MARIA AMPARO PROSPER RUBIO 2***10*9 2.932 330 0 19/07/2021 11:00

0013 014 00363 MARIA NIEVES PROSPER RUBIO 736*8*** 2.932 330 0 19/07/2021 11:00

0013 014 00363 NIEVES RUBIO MARTINEZ 1*7**22* 2.932 330 0 19/07/2021 11:00

0025 014 00310 JOSE ENRIQUE PROSPER RUBIO 52*22*** 1.467 542 0 19/07/2021 11:00

0025 014 00310 MARIA AMPARO PROSPER RUBIO 2***10*9 1.467 542 0 19/07/2021 11:00

0025 014 00310 NIEVES RUBIO MARTINEZ 1*7**22* 1.467 542 0 19/07/2021 11:00

0025 014 00310 MARIA NIEVES PROSPER RUBIO 736*8*** 1.467 542 0 19/07/2021 11:00

12 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

FINCA POLIG PARC TITULARES DNI
m2

EXPR.

m2
OCUP
TEMP

m2
SERV FECHA HORA

0016 014 00303 ENRIQUE GUILLEM GUILLEN 7*7***37 2.185 0 0 19/07/2021 11:20

0017 014 00304 MATILDE BENLLOCH LLABATA 7***1*70 3.736 0 0 19/07/2021 11:20

0017 014 00304 RODRIGO PEREZ PEREZ 7**22*4* 3.736 0 0 19/07/2021 11:20

0018 014 00508 RODRIGO PEREZ PEREZ 7**22*4* 1.829 0 0 19/07/2021 11:20

0019 014 00306 MARINA CALATRAVA PONCE 1944**** 2.188 0 0 19/07/2021 11:40

0024 014 00309 NICOLAS ESCOBAR PASTOR 0*5*4*0* 964 0 0 19/07/2021 11:40

0024 014 00309 MILAGROS PARDO MARTINEZ 2*64*8** 964 0 0 19/07/2021 11:40

0026 014 00311 FIDEL LEAL YUBERO 52***5*0 2.128 0 0 19/07/2021 12:00

0029 014 00313 TERESA BLAT RUBIO **8*04*1 1.584 328 0 19/07/2021 12:00

0029 014 00313 BALTASAR SANZ GOMEZ 18*8***0 1.584 328 0 19/07/2021 12:00

0032 014 00604 TERESA BLAT RUBIO 1**851** 648 151 0 19/07/2021 12:00

0032 014 00604 BALTASAR SANZ GOMEZ 18*8***0 648 151 0 19/07/2021 12:00

0033 014 00241 TERESA BLAT RUBIO 1**851** 700 205 0 19/07/2021 12:00

0033 014 00241 BALTASAR SANZ GOMEZ 18*8***0 700 205 0 19/07/2021 12:00

0034 014 00242 DOMINGO VILA GUILLEM 717 181 0 19/07/2021 12:00
0034-
ARR 014 00242 JUAN VICENTE LEAL RODRIGUEZ 7***3*33 717 181 0 19/07/2021 12:00

0110 025 00771 FIDEL LEAL YUBERO 52***5*0 251 0 0 19/07/2021 12:00

0035 014 00739 FRANCISCA LEAL YUBERO 527*1**9 36 71 0 19/07/2021 12:20

0035 014 00739 JUAN VICENTE LEAL RODRIGUEZ 7***3*33 36 71 0 19/07/2021 12:20

0036 014 00243 FRANCISCA LEAL YUBERO 527*1**9 445 145 0 19/07/2021 12:20

0036 014 00243 JUAN VICENTE LEAL RODRIGUEZ 7***3*33 445 145 0 19/07/2021 12:20

0037 014 00450 VICENTE BAYO PEREZ 1*3*53** 1.664 599 0 19/07/2021 12:40

0099 025 00138 VICENTE BAYO PEREZ 1*3*53** 1.115 0 0 19/07/2021 12:40

0041 013 00406 TOMAS MUÑOZ OCAÑA 74****26 143 169 0 19/07/2021 13:00

0041 013 00406 ANTONIA GRACIA GALIANO 30*95*** 143 169 0 19/07/2021 13:00

0042 013 00407 ALFREDO HERRERO HERRERO 19*9**1* 33 105 0 19/07/2021 13:00

0043 013 00112 RAMON ALCAIDE ALCAIDE 1**6*7*2 412 220 0 19/07/2021 13:20

0044 013 00433 RAMON ALCAIDE ALCAIDE 1**6*7*2 254 180 0 19/07/2021 13:20

0046 013 00109 DANIEL VICENTE GARCIA CALATRAVA 5**20**0 146 262 0 19/07/2021 13:20

0049 013 00108 SERVICIOS FAYCO PATERNA SL 96***6*9 231 80 0 19/07/2021 13:20

0051 013 00452 SERVICIOS FAYCO PATERNA SL 96***6*9 367 132 0 19/07/2021 13:20

0136 014 00340 HECTOR GAGO GARCÍA 4****769 364 108 0 19/07/2021 13:20

0136 014 00340 MINISTERIO DE TRANSPORTES,
MOVILIDAD Y AGENDA URBANA *28***69 364 108 0 19/07/2021 13:20

0136 014 00340 DANIEL VICENTE GARCIA CALATRAVA 5**20**0 364 108 0 19/07/2021 13:20

0056 013 00468 JOSE CARLOS CUESTA LAHOZ 52*3***1 172 72 0 19/07/2021 16:30

0057 013 00188 AMELIA GUILLEM ZAMORA 1***62*0 139 0 0 19/07/2021 16:30

0068 013 00229 EMILIA RUBIO SALGUERO 0*691*** 535 244 0 19/07/2021 16:30

0068 013 00229 ARTURO PEREZ POUSADA 35***8*4 535 244 0 19/07/2021 16:30

0052 013 00378 MARIA DOLORES TOS FERNANDEZ 73*28*** 235 146 0 19/07/2021 16:50

0054 013 00189 ANDRES MUÑOZ VILLALVILLA 0**16*7* 520 186 0 19/07/2021 16:50

0054 013 00189 MARGARITA DEL CONSUELO ALFONSO
MARTINEZ 7*7*46** 520 186 0 19/07/2021 16:50

0055 013 00467 MARGARITA DEL CONSUELO ALFONSO
MARTINEZ 7*7*46** 244 122 0 19/07/2021 16:50

0055 013 00467 ANDRES MUÑOZ VILLALVILLA 0**16*7* 244 122 0 19/07/2021 16:50

0059 013 00261 ISIDRO PUIG MONTESINOS 737**94* 365 128 0 19/07/2021 16:50

0059 013 00261 TRANSPORTES ESPECIALES GEMXAVI SL B96****0 365 128 0 19/07/2021 16:50

0059 013 00261 MARIA DEL CARMEN ABAD ESCALAMBRE *372***3 365 128 0 19/07/2021 16:50

0060 013 00262 ISIDRO PUIG MONTESINOS 737**94* 105 4.019 0 19/07/2021 16:50

13N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

FINCA POLIG PARC TITULARES DNI
m2

EXPR.

m2
OCUP
TEMP

m2
SERV FECHA HORA

0060 013 00262 TRANSPORTES ESPECIALES GEMXAVI SL B96****0 105 4.019 0 19/07/2021 16:50

0060 013 00262 MARIA DEL CARMEN ABAD ESCALAMBRE *372***3 105 4.019 0 19/07/2021 16:50

0156 013 00437 MARIA DOLORES TOS FERNANDEZ 73*28*** 0 29 0 19/07/2021 16:50

0065 013 00265 VICENTE SANZ TABERNER 527***4* 476 117 0 19/07/2021 17:30

0065 013 00265 Mª TERESA SANZ TABERNER 52*35*** 476 117 0 19/07/2021 17:30

0065 013 00265 VICENTE SANZ RUBIO 19*71*** 476 117 0 19/07/2021 17:30

0074 013 00390 MARÍA ROSA BENLLOCH RIBELLES 73*21*** 506 280 0 19/07/2021 17:30

0074 013 00390 AMALIO GARCIA SAEZ 05**3**8 506 280 0 19/07/2021 17:30

0075 013 00190 MARÍA ROSA BENLLOCH RIBELLES 73*21*** 1.565 258 0 19/07/2021 17:30

0075 013 00190 AMALIO GARCIA SAEZ 05**3**8 1.565 258 0 19/07/2021 17:30

0077 013 00394 DESAMPARADOS CHINILLACH SANCHO 735***4* 421 178 0 19/07/2021 17:30

0168 013 00233 VICENTE SANZ TABERNER 5*7***45 1.635 0 0 19/07/2021 17:30

0168 013 00233 Mª TERESA SANZ TABERNER 52*35*** 1.635 0 0 19/07/2021 17:30

0168 013 00233 VICENTE SANZ RUBIO 19*71*** 1.635 0 0 19/07/2021 17:30

0071 013 00231 MARIA DOLORES BENAVENT CHINILLACH 7**2*1*4 883 0 0 20/07/2021 09:00

0072 013 00232 MARIA DOLORES BENAVENT CHINILLACH 7**2*1*4 1.338 0 0 20/07/2021 09:00

0076 013 00393 MARIA DOLORES MIRALLES BENAVENT 5*7*99** 10 26 0 20/07/2021 09:00

0078 013 00191 OLIVER GIMENO GOMEZ-ZURDO 2*19*3** 638 0 0 20/07/2021 09:00

0079 013 00193 ANA MARIA SANMARTIN MONZO 73*3**8* 486 207 0 20/07/2021 09:20

0079 013 00193 JESUS SANMARTIN MONZO 2**045** 486 207 0 20/07/2021 09:20
0079-
PREC 013 00193 JOSE MARIA HINOJOSA BURGOS *2**880* 486 207 0 20/07/2021 09:20

0081 013 00192 JOSE LUIS SANMARTIN MONZO 2*3*4**4 1.746 0 0 20/07/2021 09:20

0081 013 00192 MARIA LUZ SANMARTIN MONZO 2*5*9*2* 1.746 0 0 20/07/2021 09:20
0081-
PREC 013 00192 JOSE MARIA HINOJOSA BURGOS *2**880* 1.746 0 0 20/07/2021 09:20

0083 013 00139 TERESA MORTES FABADO 1*5***95 133 91 0 20/07/2021 09:40

0084 013 00446 PEDRO OGALLAR HERRERA 7**75*9* 260 61 0 20/07/2021 10:00

0084 013 00446 PILAR ESCUDERO ZOMEÑO 04*2***5 260 61 0 20/07/2021 10:00

0085 013 00138 PEDRO OGALLAR HERRERA 7**75*9* 251 49 0 20/07/2021 10:00

0085 013 00138 PILAR ESCUDERO ZOMEÑO 04*2***5 251 49 0 20/07/2021 10:00

0087 013 00137 HEREDEROS DE TOMASA BERTOLIN
TORAN 913 158 0 20/07/2021 10:00

0088 013 00326 MARIA DEL CARMEN GARCIA SALVADOR 5*7*16** 790 104 0 20/07/2021 10:20

0088 013 00326 FRANCISCO JOSE BELDA BURGUILLOS 52***10* 790 104 0 20/07/2021 10:20

0090 013 00408 MARIA EMILIA SANZ GARCIA 5**2*9*6 1.508 0 0 20/07/2021 10:40

0091 013 00115 CONCEPCION RIOS LOPEZ 1***8*32 464 0 0 20/07/2021 10:40

0091 013 00115 MINISTERIO DE TRANSPORTES,
MOVILIDAD Y AGENDA URBANA *28***69 464 0 0 20/07/2021 10:40

0091 013 00115 FRANCISCO ALFONSO PERIS 19*61*** 464 0 0 20/07/2021 10:40

0095 013 00118 AGUSTIN MARIN MORENO 7*0*5*8* 1.532 33 0 20/07/2021 10:40

0095 013 00118 MARIA JOSEFA ALCALA DIAZ 26****25 1.532 33 0 20/07/2021 10:40

0096 013 00409 JOSE MARIA YUSTE GARCIA 18*9**3* 1.535 161 0 20/07/2021 11:00

0096 013 00409 ROGELIA TURBI MARTINEZ 1**3*0*6 1.535 161 0 20/07/2021 11:00

0098 025 00143 ALEJANDRO CARBONELL CASTELLO 4**56**1 710 0 0 20/07/2021 11:00

0098 025 00143 LAURA SANJUAN PEREZ 24***9*3 710 0 0 20/07/2021 11:00

0101 025 00142
(PARTE) FRANCISCA PILAR BERTOLÍN GRANELL *2*44**2 802 0 0 20/07/2021 11:00

0101 025 00142
(PARTE) JOSE ANTONIO LOPEZ SAEZ 7*5**04* 802 0 0 20/07/2021 11:00

0101 025 00142
(PARTE) RAMONA LOPEZ SAEZ 5*7*0*9* 802 0 0 20/07/2021 11:00

14 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

FINCA POLIG PARC TITULARES DNI
m2

EXPR.

m2
OCUP
TEMP

m2
SERV FECHA HORA

0105 025 00139 INVERSIONES INMOBILIARIAS CANVIVES
SA 85****04 2.663 0 0 20/07/2021 11:20

0107 025 00137 CONSUELO BALAGUER RUBIO 19*7*8** 275 0 0 20/07/2021 11:20

0108 025 00136 AMPARO RUBIO MONTANER 195**2** 1.123 0 0 20/07/2021 11:20

0109 025 00135 ANTONIO VILLORA RAMON 1*43*9** 1.568 0 0 20/07/2021 11:40

0112 025 00050 AYUNTAMIENTO DE PATERNA ***1920* 1.316 0 0 20/07/2021 11:40

0112 025 00050 HEREDEROS DE PEDRO MIR LLUNA *9***782 1.316 0 0 20/07/2021 11:40

0120 014 00301 ANDRÉS GIMÉNEZ NAVARRO 2**5*4*0Z 4.117 0 0 20/07/2021 11:40

0120 014 00301 JOSEFA BOSCÁ BENAVENT 2*653*** 4.117 0 0 20/07/2021 11:40

0120 014 00301 RAFAEL VICENTE BOSCA FALCO 2***29*5 4.117 0 0 20/07/2021 11:40

0123 014 00361 ERNESTO VIVO PONCE 73****56 164 281 0 20/07/2021 12:00

0123 014 00361 VICENTE VIVO PONCE 735*6*** 164 281 0 20/07/2021 12:00

0124 014 00362 MARIA AMPARO FABADO ALFONSO 19****58 2.293 0 0 20/07/2021 12:00

0125 014 00360 EN INVESTIGACION, ARTICULO 47 DE LA
LEY 33/2003 788 0 0 20/07/2021 12:00

0125 014 00360 JOSE MADOLELL BAJO *272***6 788 0 0 20/07/2021 12:00

0125 014 00360 ROSARIO GINER RUBIO 788 0 0 20/07/2021 12:00

0125 014 00360 ADELAIDA MENDEZ TORVISCO 52*22***K 788 0 0 20/07/2021 12:00

0125 014 00360 EN INVESTIGACION, ARTICULO 47 DE LA
LEY 33/2003 788 0 0 20/07/2021 12:00

0125 014 00360 ROSARIO GINER RUBIO 788 0 0 20/07/2021 12:00

0127 014 00381 JOSEFINA MARTINEZ GUILLEM 73*2***8 1.899 0 0 20/07/2021 12:20

0127 014 00381 AMADEO MARTINEZ GUILLEM 7**22*6* 1.899 0 0 20/07/2021 12:20

0129 014 00628 MARIA TERESA LEAL YUBERO 5*7*1**8 25 0 0 20/07/2021 12:20

0130 014 00390 ELENA TORRIJOS GUILLOT 19***85* 340 0 0 20/07/2021 12:20

0133 014 00520 FRANCISCA FILOMENA ALFONSO
GUILLEM 19***15* 933 0 0 20/07/2021 12:40

0133 014 00520 JOSE BARRES GABARDA 194***5* 933 0 0 20/07/2021 12:40

0134 014 00383 JOSE BARRES GABARDA 194***5* 615 0 0 20/07/2021 12:40

0135 014 00384 IGNACIO GABRIEL LLABATA ARENOS 243**95* 658 0 0 20/07/2021 12:40

0135 014 00384 JOSE ALBERTO LLABATA ARENOS 254****0 658 0 0 20/07/2021 12:40

0135 014 00384 SERGIO ALEJANDRO LLABATA ARENOS 2**925** 658 0 0 20/07/2021 12:40

0135 014 00384 JOSE LLABATA ZANON 1***244* 658 0 0 20/07/2021 12:40

0137 014 00342 INMACULADA JULIA SAINZ BALLESTER 22*4*9** 276 328 0 20/07/2021 12:40

0138 014 00548 MARIA LOPEZ BORT 195**2** 127 0 0 20/07/2021 13:00

0139 014 00542 HEREDEROS JOSE FABADO MIR 1****651 44 600 0 20/07/2021 13:00

0140 014 00189 MARIA LOPEZ BORT 195**2** 128 0 0 20/07/2021 13:00

0147 014 00442 BALDOMERA SEVERINA HERRERO
ANDRES 19*4***9 297 0 0 20/07/2021 13:40

0148 014 00744 AMPARO HERRERO GABARDA 5**20**6P 528 0 0 20/07/2021 13:40

0148 014 00744 MARÍA DEL CARMEN HERRERO GABARDA *2*404** 528 0 0 20/07/2021 13:40

0148 014 00744 FRANCISCA HERRERO GABARDA 226****8 528 0 0 20/07/2021 13:40

0149 014 00443 JOAN JOSEP SANCHIS MONZO 1*45*3** 912 0 0 20/07/2021 16:30

0149 014 00443 MANUEL SANCHIS MONZO 1*5***04 912 0 0 20/07/2021 16:30

0149 014 00443 AMPARO SANCHIS MONZO 225*8*** 912 0 0 20/07/2021 16:30

0152 014 00441 REMEDIOS FABADO BENLLOCH 1**7*53* 265 0 0 20/07/2021 16:30

0153 025 00057 LUIS SEGUI TOMAS 1973**** 690 3.928 0 20/07/2021 16:50

0154 025 00058 FRANCISCA FILOMENA ALFONSO
GUILLEM 19***15* 447 7.434 0 20/07/2021 16:50

0154 025 00058 ROBERTO ALFONSO SALES 5*7*8*0* 447 7.434 0 20/07/2021 16:50

0154 025 00058 SALVADOR ALFONSO SALES 5*72***3 447 7.434 0 20/07/2021 16:50

0154 025 00058 JOSEFINA ALFONSO GUILLEM 7*5**2*4 447 7.434 0 20/07/2021 16:50

15N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

FINCA POLIG PARC TITULARES DNI
m2

EXPR.

m2
OCUP
TEMP

m2
SERV FECHA HORA

0155 025 00772 AMPARO POLO MARTIN 2***1*44 191 0 0 20/07/2021 17:10

0167 013 00120 GONZALO ALMENAR OCHOTORENA 138 99 0 20/07/2021 17:30

0169 013 00269 JOSE RAMON VENTO SANCHO 7*5***18 1.085 0 0 20/07/2021 17:30

0170 013 00267 ELIAS ESTEVE TOLOSA 152 0 0 20/07/2021 17:50

0170 013 00267 JOSE DAVID BALBOA NAVAS 4**0*6*7 152 0 0 20/07/2021 17:50

0171 013 00366 ERNESTO MARTINEZ BENEDITO 195****2 636 91 0 20/07/2021 17:50

0172 013 00255 SOCIEDAD URBANISTICA MUNICIPAL DE
PATERNA SA 96**1*1* 536 9 0 21/07/2021 09:00

0178 013 00119 AMPARO SOUCASE MAÑEZ 1*118***M 214 94 0 21/07/2021 09:00

0178 013 00119 CAYETANO FRANCO SANCHEZ *9*182**G 214 94 0 21/07/2021 09:00

0014 014 09026 AYUNTAMIENTO DE PATERNA ***1920* 280 23 0 21/07/2021 09:20

0015 014 09058 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 49 4 0 21/07/2021 09:20

0022 014 09022 AYUNTAMIENTO DE PATERNA ***1920* 133 0 0 21/07/2021 09:20

0028 014 09024 AYUNTAMIENTO DE PATERNA ***1920* 255 40 0 21/07/2021 09:20

0030 014 09027 AYUNTAMIENTO DE PATERNA ***1920* 55 14 0 21/07/2021 09:20

0031 014 09049 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 10 2 0 21/07/2021 09:20

0038 014 09050 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 95 25 0 21/07/2021 09:20

0039 014 00698 EN INVESTIGACION, ARTICULO 47 DE LA
LEY 33/2003 173 182 0 21/07/2021 09:20

0040 013 09017 AYUNTAMIENTO DE PATERNA ***1920* 196 0 0 21/07/2021 09:20

0047 013 09059 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 9 15 0 21/07/2021 09:20

0048 013 09013 AYUNTAMIENTO DE PATERNA ***1920* 29 39 0 21/07/2021 09:20

0053 013 09009 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 23 14 0 21/07/2021 09:20

0062 013 09008 AYUNTAMIENTO DE PATERNA ***1920* 572 0 0 21/07/2021 09:20

0073 013 09035 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 4 4 0 21/07/2021 09:20

0080 013 09007 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 52 9 0 21/07/2021 09:20

0082 013 09074 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 31 6 0 21/07/2021 09:20

0086 013 09053 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 59 4 0 21/07/2021 09:20

0089 013 09003 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 52 0 0 21/07/2021 09:20

0092 013 09071 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 12 0 0 21/07/2021 09:20

0094 013 09069 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 116 6 0 21/07/2021 09:20

0097 013 09001 AYUNTAMIENTO DE PATERNA ***1920* 493 37 0 21/07/2021 09:20

0103 025 09001 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 77 0 0 21/07/2021 09:20

0106 025 09004 AYUNTAMIENTO DE PATERNA ***1920* 118 0 0 21/07/2021 09:20

0114 025 09056 AYUNTAMIENTO DE PATERNA ***1920* 893 0 0 21/07/2021 09:20

0118 014 09015 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 35 0 0 21/07/2021 09:20

0121 014 09017 AYUNTAMIENTO DE PATERNA ***1920* 612 0 0 21/07/2021 09:20

0122 014 09039 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 72 0 0 21/07/2021 09:20

0131 014 09021 AYUNTAMIENTO DE PATERNA ***1920* 215 0 0 21/07/2021 09:20

0151 014 09012 AYUNTAMIENTO DE PATERNA ***1920* 249 0 0 21/07/2021 09:20

0175 013 09034 COMUNIDAD DE REGANTES REAL
ACEQUIA DE MONCADA ***6*030C 90 6 0 21/07/2021 09:20

0113 025 00773 EN INVESTIGACION, ARTICULO 47 DE LA
LEY 33/2003 391 0 0 21/07/2021 09:40

16 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

FINCA POLIG PARC TITULARES DNI
m2

EXPR.

m2
OCUP
TEMP

m2
SERV FECHA HORA

0150 014 00689 EN INVESTIGACION, ARTICULO 47 DE LA
LEY 33/2003 148 0 0 21/07/2021 10:20

0166 025 00142
PARTE DESCONOCIDO 37 0 0 21/07/2021 10:40

0045 013 09011 MINISTERIO DE AGRICULTURA,
ALIMENTACIÓN Y MEDIO AMBIENTE 117 1.020 0 21/07/2021 11:00

0141 014 09061 CONFEDERACION HIDROGRAFICA DEL
JUCAR ,O.A. *4***001 1.713 0 0 21/07/2021 11:20

0020 014 00757 CONCEPCION MIRALLES BENLLOCH *2*7**00 1.940 262 0 21/07/2021 11:40

0020 014 00757 FRANCISCA BENLLOCH ANDREU 19***86* 1.940 262 0 21/07/2021 11:40

FINCAS DE NATURALEZA URBANA

FINCA REF. CATASTRAL TITULARES DNI
m2

EXPR.

m2
OCUP
TEMP

m2
SERV FECHA HORA

0142 8562403YJ1876S HEREDEROS IGLESIAS PEREZ SL 9*5*31** 815 0 0 20/07/2021 13:20

0142 8562403YJ1876S MINISTERIO DE TRANSPORTES,
MOVILIDAD Y AGENDA URBANA *28***69 815 0 0 20/07/2021 13:20

0142 8562403YJ1876S FERNANMIQUEL SL 96**2**1 815 0 0 20/07/2021 13:20
0142-

ARR-01 8562403YJ1876S GRAN PANTALLA DEL MEDITERRANEO,
S.L. ***384*28 0 0 0 20/07/2021 13:20

0142-
ARR-02 8562403YJ1876S GRAN PANTALLA DE EVENTOS DE

PUBLICIDAD EXTERIOR, S.L. ***6337*7 0 0 0 20/07/2021 13:40

0144 8562401YJ1876S CONSUELO MIQUEL ANDREU 7**25*8* 794 0 0 20/07/2021 16:30

0144 8562401YJ1876S JUAN RAFAEL IGLESIAS JIMENEZ 3*04*2** 794 0 0 20/07/2021 16:30

0144 8562401YJ1876S MINISTERIO DE TRANSPORTES,
MOVILIDAD Y AGENDA URBANA *28***69 794 0 0 20/07/2021 16:30

0144 8562401YJ1876S JUAN JOSE FERNANDEZ CALABUIG 19***39* 794 0 0 20/07/2021 16:30

0161 8663203YJ1876S JUAN JOSE FERNANDEZ CALABUIG 19***39* 153 0 0 20/07/2021 16:30

0161 8663203YJ1876S CONSUELO MIQUEL ANDREU 7**25*8* 153 0 0 20/07/2021 16:30

0162 8663206YJ1876S JUAN JOSE FERNANDEZ CALABUIG 19***39* 399 0 0 20/07/2021 16:30

0162 8663206YJ1876S CONSUELO MIQUEL ANDREU 7**25*8* 399 0 0 20/07/2021 16:30

0163 8663205YJ1876S JUAN JOSE FERNANDEZ CALABUIG 19***39* 582 0 0 20/07/2021 16:30

0163 8663205YJ1876S CONSUELO MIQUEL ANDREU 7**25*8* 582 0 0 20/07/2021 16:30

0164 8663204YJ1876S JUAN JOSE FERNANDEZ CALABUIG 19***39* 667 0 0 20/07/2021 16:30

0164 8663204YJ1876S CONSUELO MIQUEL ANDREU 7**25*8* 667 0 0 20/07/2021 16:30

0160 8663202YJ1876S GEYPAR SA 461***3* 12 0 0 20/07/2021 17:10

0173 8662911YJ1876S VIVA AQUASERVICE SPAIN, S.A. 68 0 0 21/07/2021 09:00

0173 8662911YJ1876S AJAS SPANISH REAL ESTATE
INVESTMENTS SL 97*1**5* 68 0 0 21/07/2021 09:00

0173-ARR 8662911YJ1876S VIVA AQUA SERVICE SPAIN, S.A. A41*1***0 68 0 0 21/07/2021 09:00

0143 8562402YJ1876S MINISTERIO DE TRANSPORTES,
MOVILIDAD Y AGENDA URBANA *28***69 205 0 0 21/07/2021 09:20

Término municipal: Manises
Fechas: 22 de julio de 2021
Lugar: Salón de Plenos del Ayuntamiento de Manises.
Plaça del Castell, nº 1
46940 Manises (València)
FINCAS DE NATURALEZA RÚSTICA

FINCA POLIG PARC TITULARES DNI
m2

EXPR.

m2
OCUP
TEMP

m2
SERV FECHA HORA

0004 007 00020 LUIS DAVID CEBRIAN 7***59*0 156 639 0 22/07/2021 10:00

0005 007 00248 IBERDROLA S.A. 480*0*** 148 0 0 22/07/2021 10:00

0006 007 00019 ALFONSO RAMIREZ MARTINEZ 2*6***48 38 326 0 22/07/2021 10:00

0006 007 00019 GASPAR MIQUEL PALOP 7**21*5* 38 326 0 22/07/2021 10:00

0006 007 00019 JUANA SUAREZ ALAMEDA 19*5***9 38 326 0 22/07/2021 10:00

0006 007 00019 MARIA GREGORIA SUAREZ ALAMEDA 194*6*** 38 326 0 22/07/2021 10:00

17N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

FINCA POLIG PARC TITULARES DNI
m2

EXPR.

m2
OCUP
TEMP

m2
SERV FECHA HORA

0020 007 00001 IBERDROLA S.A. 480*0*** 218 429 0 22/07/2021 10:00

0008 007 00004 JOSE MONRABAL SANCHO 1*56*0** 1.206 335 0 22/07/2021 10:20

0009 007 00005 ANTONIO ROYO FRANCIS 49 476 0 22/07/2021 10:20

0018 007 00247 JOSE MONRABAL SANCHO 1*56*0** 159 0 0 22/07/2021 10:20

0012 007 00007 ALFREDO ELISEO CORTINA SANCHIS 2*1*0*9* 634 650 0 22/07/2021 10:40

0012 007 00007 MONICA VICENTA CORTINA SANCHIS 29*6***0 634 650 0 22/07/2021 10:40

0012 007 00007 VICENTA SANCHIS MARTINEZ 7***2*83 634 650 0 22/07/2021 10:40

0017 007 00246 ALFREDO ELISEO CORTINA SANCHIS 2*1*0*9* 147 105 0 22/07/2021 10:40

0017 007 00246 MONICA VICENTA CORTINA SANCHIS 29*6***0 147 105 0 22/07/2021 10:40

0017 007 00246 VICENTA SANCHIS MARTINEZ 7***2*83 147 105 0 22/07/2021 10:40

0011 007 00006 EMILIA PEREZ MARCILLA 0 22 0 22/07/2021 11:00

0019 007 00003 MARIA GARCIA ALEMANY 19*12*** 261 780 0 22/07/2021 11:20

0021 007 00150 PATRIMONIAL ALGEPSAR, S.L. 97****43 266 325 0 22/07/2021 11:40

0021 007 00150 MINISTERIO DE TRANSPORTES,
MOVILIDAD Y AGENDA URBANA 2**7*1*4 266 325 0 22/07/2021 11:40

0007 007 09002 AYUNTAMIENTO DE MANISES *4***100 88 107 0 22/07/2021 12:00

0013 007 09003 CONFEDERACION HIDROGRAFICA DEL
JUCAR, O.A. *4*170** 1.317 0 0 22/07/2021 12:00

0014 007 09011 CONFEDERACION HIDROGRAFICA DEL
JUCAR, O.A. *4*170** 88 0 0 22/07/2021 12:00

0015 007 09032 CONFEDERACION HIDROGRAFICA DEL
JUCAR, O.A. *4*170** 441 0 0 22/07/2021 12:00

0016 007 09010 CONFEDERACION HIDROGRAFICA DEL
JUCAR, O.A. *4*170** 149 0 0 22/07/2021 12:00

0025 005 00227 EN INVESTIGACION, ARTICULO 47 DE LA
LEY 33/2003 17 0 0 22/07/2021 12:00

7004 007 09033 LUIS DAVID CEBRIAN 7***59*0 0 41 0 22/07/2021 12:00

FINCAS DE NATURALEZA URBANA

FINCA REF. CATASTRAL TITULARES DNI
m2

EXPR.

m2
OCUP
TEMP

m2
SERV FECHA HORA

0027 7255928YJ1775S IBERDROLA S.A. 480*0*** 0 39 18 22/07/2021 10:00

0029 7255926YJ1775S IBERDROLA S.A. 480*0*** 0 150 109 22/07/2021 10:00

0030 7255925YJ1775S IBERDROLA S.A. 480*0*** 0 287 158 22/07/2021 10:00

0032-2 7648601YJ1774N ANA BELMONTE MARTINEZ 8*0**6*4 0 81 81 22/07/2021 11:20

0028 7255927YJ1775S AGUAS DE VALENCIA SA 46*0**7* 0 45 32 22/07/2021 11:40
0032-2-

ARR 7648601YJ1774N CONSTRUCCIONES FRANJAMEL, SL *4*170** 0 81 81 22/07/2021 11:40

Lo que se hace público para conocimiento de los interesados, quienes deberán asistir al expresado acto, provistos de su:
1. Documento Nacional de Identidad.
2. Número de Identificación Fiscal.
3. Documentación que a cada cual se le solicite en la notificación remitida por este Ministerio.
4. Y si optaran por ser representados por otras personas, éstas deberán aportar la documentación que lo justifique.
València, a 18 de junio de 2021.—El jefe de la Demarcación, P.A., el jefe del Área de Planeamiento, Proyectos y Obras, José Yuste Maicas.

2021/10825

18 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

19N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament de Godella
Edicte de l’Ajuntament de Godella sobre aprovació defi-
nitiva de l’estudi de detall Centre Educatiu Gençana.
Edicto del Ayuntamiento de Godella sobre aprobación defi-
nitiva del estudio de detalle Centro Educativo Gençana.

EDICTE
L’Ajuntament Ple en sessió ordinària de data 27 de Maig de 2021 va
adoptar l’acord que en la seua part dispositiva disposa:
“Primer.- Desestimar l’al·legacions citades en la part expositiva de la
present Resolució, pels motius indicats en els informes emesos per
la Tècnic d’Administració General d’11-01-2021 i 17-05-2021, i pel
Tècnic municipal de Medi Ambient en data 08-02-2021 i 11-05-2021,
que es detallen en la part expositiva i que serveixen de motivació a
la desestimació.
Segon.- Notificar el present acord a les persones interessades amb
expressió dels recursos que contra aquest li assisteixen.
Tercer.- Aprovar definitivament l’Estudi de Detall presentat per Pedro
Gil Fornas redactat pels Arquitectes Ana Rodríguez Garcia i Rafael
Hernando de la Corda el juny de 2019 (sense visar) sobre l’àmbit
de la parcel·la amb referència cadastral 1189731YJ2718N0001TO,
contemplant-se una ordenació de volums per a ampliar el centre
educatiu existent situat en la C/ Ermita Nova 3 i C/ Fundador 7-9.
Quart.- Publicar el present acord en el Butlletí Oficial de la Província
i notificar el mateix als interessats amb expressió dels recursos que
contra aquest li assisteixen .
Amb anterioritat a la publicació de l’acord en el Butlletí oficial
s’haurà de remetre una còpia digital del Pla a la Conselleria com-
petent en matèria d’ordenació del territori i urbanisme per a la seua
inscripció en el Registre Autonòmic d’Instruments de Planejament
Urbanístic.
Cinqué.- Donar trasllat del present acord al departament d’Urbanisme
perquè en prengueu coneixement i efectes oportuns.”
De conformitat amb l’article 57.2. i 55.8 de la Llei 5/2014, de 25 de
juliol, d’Ordenació del Territori, Urbanisme i Paisatge de la Comu-
nitat Valenciana, modificada per la Llei 1/2019, de 5 de febrer, de la
Generalitat, l’entrada en vigor del document aprovat definitivament,
es produeix al cap de 15 dies hàbils de la publicació d’aquest acord,
en virtut de l’article 70.2, en relació amb l’article 65.2, de la Llei
7/1985, de 2 d’abril, reguladora de les Bases del Règim Local.
Contra l’acord transcrit anteriorment, que és definitiu en via adminis-
trativa, es podrà interposar recurs contenciós administratiu, davant la
Sala contenciosa administrativa del Tribunal Superior de Justícia de
la Comunitat Valenciana en el termini de dos mesos comptats des de
l’endemà al de la publicació en el Butlletí Oficial de la Província.
Godella, 2 de juny de 2021.—L’alcaldessa en funcions, Teresa Bueso
Marqués.

EDICTO
El Ayuntamiento Pleno en sesión ordinaria de fecha 27 de Mayo de
2021 adoptó el acuerdo que en su parte dispositiva dispone:
“Primero.- Desestimar la alegaciones citadas en la parte expositiva
de la presente Resolución, por los motivos indicados en los informes
emitidos por la Técnico de Administración General de 11-01-2021 y
17-05-2021, y por el Técnico municipal de Medio Ambiente en fecha
08-02-2021 y 11-05-2021, que se detallan en la parte expositiva y
que sirven de motivación a la desestimación.
Segundo.- Notificar el presente acuerdo a las personas interesadas
con expresión de los recursos que contra el mismo le asisten.
Tercero.- Aprobar definitivamente el Estudio de Detalle presentado
por Pedro Gil Fornas redactado por los Arquitectos Ana Rodrí-
guez Garcia y Rafael Hernando de la Cuerda en Junio de 2019
(sin visar) sobre el ámbito de la parcela con referencia catastral
1189731YJ2718N0001TO, contemplándose una ordenación de
volúmenes para ampliar el centro educativo existente sito en la C/
Ermita Nova 3 y C/ Fundador 7-9.
Cuarto.- Publicar el presente acuerdo en el Boletín Oficial de la
Provincia y notificar el mismo a los interesados con expresión de
los recursos que contra el mismo le asisten .

Con anterioridad a la publicación del acuerdo en el Boletín oficial se
deberá remitir una copia digital del Plan a la Consellería competente
en materia de ordenación del territorio y urbanismo para su inscrip-
ción en el Registro Autonómico de Instrumentos de Planeamiento
Urbanístico.
Quinto.- Dar traslado del presente acuerdo al departamento de
Urbanismo para su conocimiento y efectos oportunos.”
De conformidad con el artículo 57.2. y 55.8 de la Ley 5/2014, de
25 de julio, de Ordenación del Territorio, Urbanismo y Paisaje de
la Comunidad Valenciana, modificada por la Ley 1/2019, de 5 de
febrero, de la Generalitat, la entrada en vigor del documento aprobado
definitivamente, se produce a los 15 días hábiles de la publicación de
este acuerdo, en virtud del artículo 70.2, en relación con el artículo
65.2, de la Ley 7/1985, de 2 de abril, reguladora de las Bases del
Régimen Local.
Contra el acuerdo transcrito anteriormente, que es definitivo en vía
administrativa, se podrá interponer recurso contencioso adminis-
trativo, ante la Sala de lo Contencioso Administrativo del Tribunal
Superior de Justicia de la Comunidad Valenciana en del plazo de
dos meses contados desde el día siguiente al de la publicación en el
Boletín Oficial de la Provincia.
Todo ello, sin perjuicio que los interesados puedan interponer
cualquier otro recurso o acción que se estime procedente.
Godella, 2 de junio de 2021.—La alcaldesa en funciones, Teresa
Bueso Marqués.

2021/10039

20 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Llíria
Edicto del Ayuntamiento de Llíria sobre convocatoria y
bases del proceso de provisión mediante concurso del
puesto de coordinador de brigada de obras.

EDICTO
La Junta de Gobierno Local, en su sesión Ordinaria celebrada el día
27 de mayo de 2021, ha acordado,
1. Convocar el proceso para la provisión por concurso de méritos
del puesto de Coordinador de la Brigada de Obras núm. 111 de
la Relación de Puestos de Trabajo del Ayuntamiento de Llíria, de
naturaleza funcionarial, perteneciente al subgrupo de clasificación
C2, dotado con las retribuciones básicas correspondientes, con el
nivel 18 de complemento de destino y Complemento específico
BDE2-A4-B2-SGG-C5-14-24 (957,25 €), actualmente vacante.
2. Aprobar las Bases que regirán la presente convocatoria.
Las Bases están publicadas de forma íntegra en el Tablón de Anuncios
de la Sede Electrónica del Ayuntamiento de Llíria. Asimismo, puede
accederse al texto íntegro del acuerdo de la JGL, incluidas Bases
de la convocatoria, y comprobarse la autenticidad del documento
mediante el CSV 13523425751313151724 en https://sede.lliria.es.
(Validación de documentos)
El plazo de presentación de solicitudes será de 15 días hábiles, a
contar a partir del siguiente al de la publicación del extracto de la
convocatoria en el Boletín Oficial del Estado.
En Llíria, a 3 de junio de 2021.—El alcalde-presidente, Manuel
Civera Salvador.

2021/10088

21N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Llíria
Edicto del Ayuntamiento de Llíria sobre convocatoria y
bases del proceso de provisión mediante concurso del
puesto de electricista coordinador.

EDICTO
La Junta de Gobierno Local en su sesión Ordinaria celebrada el día
27 de mayo de 2021, ha acordado,
1. Convocar el proceso para la provisión por concurso de méritos del
puesto de Electricista Coordinador núm. 115 de la Relación de Puestos
de Trabajo del Ayuntamiento de Llíria, de naturaleza funcionarial,
perteneciente al subgrupo de clasificación C2, dotado con las retribu-
ciones básicas correspondientes, con el nivel 18 de complemento de
destino y Complemento específico BME1-A4-C3-14-26 (697,48 €),
actualmente vacante.
2. Aprobar las Bases que regirán la presente convocatoria.
Las Bases están publicadas de forma íntegra en el Tablón de Anuncios
de la Sede Electrónica del Ayuntamiento de Llíria. Asimismo, puede
accederse al texto íntegro del acuerdo de la JGL, incluidas bases
de la convocatoria, y comprobarse la autenticidad del documento
mediante el CSV 13523425142625321751 en https://sede.lliria.es.
(Validación de documentos)
El plazo de presentación de solicitudes será de 15 días hábiles, a
contar a partir del siguiente al de la publicación del extracto de la
convocatoria en el Boletín Oficial del Estado
Llíria, 3 de junio de 2021.—El alcalde-presidente, Manuel Civera
Salvador.

2021/10089

22 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Alfafar
Edicto del Ayuntamiento de Alfafar sobre lista provisional
de admitidos/as y excluidos/as y órgano de selección para
la provisión en propiedad de una plaza de trabajador/a
social.

EDICTO
Lista provisional de admitidos/as y excluidos/as y Órgano de Selec-
ción para la provisión en propiedad de una plaza de Trabajador/a
Social, encuadrada en el Grupo A2, correspondiente a la Escala de
Administración Especial, Subescala Técnica, Categoría de Técnico
Medio del Ayuntamiento de Alfafar.
· Por Decreto de Alcaldía número 2020-1633, de 4-06-2021 se ha
resuelto aprobar la lista provisional de admitidos/as y excluidos/as,
así como la composición del Órgano de Selección, con la redacción
que sigue a continuación:
· “Habiendo finalizado el día 17 de mayo de 2021, el plazo de presen-
tación de solicitudes para participar en el proceso para la provisión
en propiedad de una plaza de Trabajador/a Social, encuadrada en el
Grupo A2, correspondiente a la Escala de Administración Especial,
Subescala Técnica, Categoría de Técnico Medio y de conformidad
con lo establecido en la base sexta, de las Bases aprobadas por
Decreto de Alcaldía nº 2020-2129, de 6 de octubre de 2020, rectifi-
cadas por Decreto de Alcaldía nº 2020-2702, de 1 de diciembre de
2020, que faculta a esta Alcaldía para aprobar la lista provisional de
admitidos/as y excluidos/as al mencionado proceso selectivo, con
esta fecha, resuelvo:
· Primero.- Aprobar la siguiente lista provisional de admitidos/as
y excluidos/as al proceso selectivo para la provisión en propiedad
de una plaza de Trabajador/a Social, encuadrada en el Grupo A2,
correspondiente a la Escala de Administración Especial, Subescala
Técnica, Categoría de Técnico Medio:
· Lista Provisional Admitidos/as:
APELLIDOS Y NOMBRE
AGULLÓ DOMÍNGUEZ, MIGUEL
BOLINCHES CRESPO, ASUNCIÓN
CAÑIZARES CARDOS, MARÍA
CASTILLO FAUS, RAQUEL
DERUELLE SALA, LAARA ALINA
DÍAZ MINGUET, BEATRIZ
GALINDO GARCÍA, LAURA
GARCÍA-CONTELL BELLVER, COVADONGA
GUERRERO MECHO, TAMARA
HERNÁNDEZ PUCHADES, REBECA
JAREÑO HARO, VANESA
MARÍN NAVARRO, VÍCTOR
MARTÍNEZ COLLADOS, MARÍA PILAR
MARÍN MARQUÉS, PATRICIA
MOMPÓ LINARES, ARANTXA
MORALES OCHEDA, JENIFER
OYARZO GONZÁLEZ, JENYFFER ANDREA
PAYÁ RODRIGO, NADIA
PÉREZ MOLINA, ISAAC
PONCE LORENTE, MARÍA JOSÉ
RAMÍREZ VIDAL, ESTEFANÍA
SERRANO SOBRINO, CLAUDIA
VAREA FRESNO (DEL), CLAUDIA
VERA CASAS, RAQUEL

· Lista Provisional Excluidos/as:
APELLIDOS Y NOMBRE MOTIVO EXCLUSIÓN

BERENGUER MARTÍNEZ, NATALIA 3
EL HADRAOUI AADI, HASNAE 3
GIMENO COLLADO, PAULA 3
PERIS CALATRAVA, RAQUEL 3
SEGURA BADÍA, ANA 3
SOLER PONT, MARÍA JOSÉ 3

· Motivos de exclusión:
1.- Falta Certificado Labora, de alta como demandante de empleo y/o
la fecha de expedición del mismo no está comprendida en el período
de presentación de solicitudes.

2.- Falta Certificado SEPE, de no percepción de subsidio/prestación
y/o la fecha de expedición del mismo no está comprendida en el
período de presentación de solicitudes.
3.- Solicitud presentada fuera de plazo.
4.- No presenta justificante de pago.
Segundo.- El Órgano de Selección estará compuesto de la siguiente
forma:
Presidente/a:
· Titular: María Ángeles Pérez Mayor – Coordinadora del Área de
Bienestar Social del Ayuntamiento de Alfafar.
Suplente: Josep Antoni Puchades Mocholí - Director EFPA de
Alfafar.
· Secretario/a:
· Titular: Sara Dasí Dasí – Secretaria General del Ayuntamiento de
Alfafar.
Suplente: Carlos Martínez Raga – funcionario del Ayuntamiento de
Alfafar.
· Vocales:
· Titular: Carmen López Fernández – Jefa del Departamento de
Personal del Ayuntamiento de Alfafar.
Suplente: Lucía Baixauli García - Educadora Social del Ayuntamiento
de Alfafar.
· Titular: Carlos Hinarejos Pereira – Secretario Interventor del
Ayuntamiento de Bonrepós i Mirambell.
Suplente: Paloma Salcedo Benavente – Secretaria del Ayuntamiento
de Godella.
· Titular: Sebastián Collado Castillo – funcionario del Ayuntamiento
de Alfafar.
Suplente: José María Nieto Cobos - Profesor EFPA de Alfafar.
· Asesor/a: Dolors Munar Ara – Técnica Oficina Promoción de
Valenciano del Ayuntamiento de Alfafar.
Los miembros del órgano de selección deberán abstenerse de inter-
venir, notificándolo a la autoridad convocante, cuando concurran
las circunstancias previstas en el art. 23 de la Ley 40/2015, de 1 de
octubre de Régimen Jurídico del Sector Público.
· Tercero.- Que se exponga anuncio del citado listado en la página
web y en los Tablones de anuncios del Ayuntamiento, así como que
se publiquen las listas provisionales de admitidos/as y excluido/as
en el BOP, concediendo un plazo de diez días hábiles a contar desde
el día siguiente a la fecha de su publicación, para que las personas
excluidas puedan formular las alegaciones que estimen convenientes
para sus intereses, así como la recusación de los miembros del Órgano
de Selección en los términos previstos en la Ley 40/2015, de 1 de
octubre de Régimen Jurídico del Sector Público.
· En el caso de que con posterioridad a la fecha de la presente
resolución se recibiera alguna instancia presentada por alguno de los
medios previstos en el artículo 16.4 de la Ley 39/2015 de 1 de octubre
del Procedimiento Administrativo Común de las Administraciones
Públicas, el/la aspirante será admitido/a o excluido/a mediante
resolución de la Alcaldía, que se notificará individualmente al/la
interesado/a, publicándose, anexo definitivo en la página web del
Ayuntamiento y en el Tablón de Anuncios.
Cuarto.- Dar traslado de la presente resolución a la Concejala de
Personal, a los miembros del Órgano de selección y a los represen-
tantes sindicales.”
Alfafar, 8 de junio de 2021.—El alcalde, Juan Ramón Adsuara
Monlleó.

2021/10309

23N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament de Paiporta
Edicte de l’Ajuntament de Paiporta sobre aprovació del
llistat definitiu de persones admeses i excloses, designació
del tribunal i convocatòria del primer exercici del procés
selectiu de per a la cobertura de quinze places d’auxiliars
administratius dins d’un procés de consolidació/estabilit-
zació d’ocupació temporal.

EDICTE
Mitjançant Resolució de l’Alcaldia núm 1674, de data 10 de juny
de 2021, s’ha aprovat el llistat definitiu de persones admeses i
excloses, designació del tribunal i convocatòria del primer exercici
del procés selectiu de per a la cobertura de quinze places d’auxiliars
administratius dins d’un procés de consolidació/estabilització
d’ocupació temporal.
Sent el contingut de la part resolutiva el següent:
Primer.- Declarar definitivament admesos per a participar en el procés
selectiu per a la cobertura de quinze places d’auxiliars administratius
dins d’un procés de consolidació/estabilització d’ocupació temporal,
als aspirants segons la relació que seguidament es detalla.

Llistat de persones admeses definitivament:

Data d’entrada Núm. Registre NIF
17-01-20 887 4093N
17-01-20 891 7332S
18-01-20 916 6167A
19-01-20 917-2478-2479 7810P
20-01-20 940 5715S
20-01-20 951 8276Q
20-01-20 1016 7338M
20-01-20 1018 9534P
21-01-20 1019 1323R
21-01-20 1038 4627T
21-01-20 1096 9276M
21-01-20 1105 9273Z
22-01-20 1166-1247 9230L
22-01-20 1167-1182 4473P
22-01-20 1169 1383Z
22-01-20 1210 0969T
23-01-20 1245 9886L
23-01-20 1250 3428T
23-01-20 1259 7088R
23-01-20 1262 1772W
23-01-20 1271 0492T
23-01-20 1278 4438X
23-01-20 1284 2138P
23-01-20 1297 8736A
24-01-20 1326 7863N
24-01-20 1331 8528J
24-01-20 1344 1139W
24-01-20 1358 6757D
24-01-20 1359-3453 9955F
24-01-20 1362 9574W
24-01-20 1369 5201A
24-01-20 1373 5465K
25-01-20 1376 5728N
25-01-20 1377 0806L
26-01-20 1381 9179F
26-01-20 1387 6337Q
27-01-20 1406 6233M
27-01-20 1416 7165L
27-01-20 1421 0070G
27-01-20 1465 3126V
27-01-20 1468 7857L
27-01-20 1469 0935L

Data d’entrada Núm. Registre NIF
27-01-20 1475 5636N
27-01-20 1481 2213R
27-01-20 1484 2455W
28-01-20 1487 3910C
28-01-20 1507 9748L
28-01-20 1532 9716V
28-01-20 1554 8910N
28-01-20 1555 7371K
28-01-20 1557 3503X
28-01-20 1572 3924Y
28-01-20 1574 7995V
28-01-20 1577 6264Y
28-01-20 1580 7970M
29-01-20 1584 6268X
29-01-20 1594 9721R
29-01-20 1595 2420W
29-01-20 1597 3181Q
29-01-20 1605 5174S
29-01-20 1606 5042M
29-01-20 1622 6128K
29-01-20 1623 7356S
29-01-20 1627 0589R
29-01-20 1648 1010A
29-01-20 1653 9775B
29-01-20 1657 3589K
29-01-20 1658 4131T
29-01-20 1659 0686R
30-01-20 1665 8923L
30-01-20 1664 1887K
30-01-20 1670 2757A
30-01-20 1672 6433A
30-01-20 1680 8499P
30-01-20 1700 4349E
30-01-20 1722 4807P
30-01-20 1729 9983Y
30-01-20 1738 1142K
30-01-20 1745 3268V
31-01-20 1783 5461P
31-01-20 1785 2131R
31-01-20 1802 1454C
31-01-20 1803 7548Y
31-01-20 1804 5913X
31-01-20 1808 2171B
31-01-20 1809 9708Q
31-01-20 1813 7731P
31-01-20 1828 Y123T
31-01-20 1831 1138R
31-01-20 1835 3231C
01-02-20 1842 9178K
01-02-20 1844 2866N
01-02-20 1846 1794X
01-02-20 1847 0859E
02-02-20 1850 8654B
03-02-20 1860 1803Y
03-02-20 1875 5638K
03-02-20 1885 2702H
03-02-20 1902 0809H
03-02-20 1912 8247M
03-02-20 1920 9701T

24 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Data d’entrada Núm. Registre NIF
03-02-20 1922 8308Q
03-02-20 1929 6221K
03-02-20 1932-2022-2216 6096D
04-02-20 1944 0280G
04-02-20 1949 9636F
04-02-20 1962 8865K
04-02-20 1963 5524S
04-02-20 1977 8060F
04-02-20 1995 5399K
04-02-20 2005 4246Y
04-02-20 2006 6239G
04-02-20 2016 3716M
04-02-20 2018 9206N
04-02-20 2021 6270L
04-02-20 2024 0252C
05-02-20 2025 9930A
05-02-20 2026 X418A
05-02-20 2033 2313V
05-02-20 2055 9868B
05-02-20 2065 0404W
05-02-20 2082 2913R
05-02-20 2083 6173H
05-02-20 2085 1178E
05-02-20 2100 6580N
06-02-20 2108 4273N
06-02-20 2109 7460X
06-02-20 2114 0452N
06-02-20 2119 3496S
06-02-20 2130 6097X
06-02-20 2150-2439 5033Z
06-02-20 2174 3568J
06-02-20 2184 2630H
06-02-20 2185 5385E
07-02-20 2186 5399K
07-02-20 2190 2739W
07-02-20 2191 4017E
07-02-20 2197 0112V
07-02-20 2199 5134N
07-02-20 2204 2679Y
07-02-20 2209 3140E
07-02-20 2215-2362 2738Q
07-02-20 2230 7213F
07-02-20 2232-2506 9265T
07-02-20 2257 1097Z
07-02-20 2272 3985F
08-02-20 2279 7118M
08-02-20 2284 9806W
08-02-20 2286 8034H
08-02-20 2287 0621X
08-02-20 2288-2289-3024 4455F
09-02-20 2291 9900W
09-02-20 2293 9141F
09-02-20 2294 9910F
09-02-20 2295 3898F
09-02-20 2296-2359 2724W
09-02-20 2297 5364X
10-02-20 2302 3334D
10-02-20 2315 9494V
10-02-20 2317 6234Y

Data d’entrada Núm. Registre NIF
10-02-20 2319-2520 5865B
10-02-20 2333 8263K
10-02-20 2337 0712V
10-02-20 2349 0433V
10-02-20 2350 5496C
10-02-20 2351 5408X
10-02-20 2360-2372-2605 7505C
10-02-20 2361 8289R
10-02-20 2363 3768R
10-02-20 2365-2370 3775D
10-02-20 2367-2627-2741 1576J
10-02-20 2368 3774P
10-02-20 2373 4348L
10-02-20 2374 8998G
10-02-20 2375 9565R
10-02-20 2376 3917V
10-02-20 2378 3615E
11-02-20 2380 3364V
11-02-20 2382 6853N
11-02-20 2383 8979A
11-02-20 2385 X322C
11-02-20 2395 3003P
11-02-20 2412 9615H
11-02-20 2414 9272C
11-02-20 2418 3564R
11-02-20 2422 3210Q
11-02-20 2424 3699J
11-02-20 2425 5730T
11-02-20 2428 8901C
11-02-20 2429 9514L
11-02-20 2440 6378C
11-02-20 2444 3861L
11-02-20 2456-2581 9238C
11-02-20 2460 0837H
11-02-20 2465 9324Y
11-02-20 2466 6138W
11-02-20 2469 1441K
11-02-20 2471 6915V
11-02-20 2474 8779F
11-02-20 2482 5510X
11-02-20 2485 3557F
11-02-20 2487 3993B
11-02-20 2492 7349Z
11-02-20 2493 4105X
11-02-20 2495 0292C
12-02-20 2497 0430Q
12-02-20 2499 0013M
12-02-20 2500 5576W
12-02-20 2501 0751E
12-02-20 2502 0870Q
12-02-20 2504 0871V
12-02-20 2510 1060Z
12-02-20 2523 5320P
12-02-20 2525 7381S
12-02-20 2526 2692S
12-02-20 2527 9234P
12-02-20 2528 9728E
12-02-20 2535 6268E
12-02-20 2548 1154Z

25N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Data d’entrada Núm. Registre NIF
12-02-20 2551 2047J
12-02-20 2553 9966P
12-02-20 2556 8110M
12-02-20 2561 5224K
12-02-20 2563 2222W
12-02-20 2588 7278F
12-02-20 2590-2725 6285L
12-02-20 2598 7464L
12-02-20 2603 7937L
12-02-20 2608 4963D
12-02-20 2610 1204P
12-02-20 2611 9062L
12-02-20 2614 1497W
12-02-20 2618 9412L
12-02-20 2620 0718A
12-02-20 2624-2621 7237H
12-02-20 2629 8559M
12-02-20 2632 9453V
12-02-20 2635 1639Q
12-02-20 2639 4770F
12-02-20 2642 3747T
12-02-20 2643 6263N
13-02-20 2645 7701T
13-02-20 2649 9722K
13-02-20 2654 6858T
13-02-20 2664 6324E
13-02-20 2672 2357C
13-02-20 2675 6409J
13-02-20 2679 6224B
13-02-20 2703 3910B
13-02-20 2706 8571C
13-02-20 2707 6791R
13-02-20 2716 9923S
13-02-20 2719 9892X
13-02-20 2722 1364N
13-02-20 2726 4421V
13-02-20 2729 2115P
13-02-20 2735 8159K
13-02-20 2744 0314Q
13-02-20 2745 9516D
13-02-20 2751 4950J
13-02-20 2752 9811T
13-02-20 2757 5893L
13-02-20 2760 0388C
13-02-20 2764 0495S
13-02-20 2765 6522K
17-02-20 2834 1913V
18-02-20 2902 5564G
20-02-20 3028 1166F

Segon.- Declarar definitivament exclosos (per presentar sol·licitud
fora de termini, tant abans com després; per impagament de les tases
o pagament parcial; per no esmenar les causes d’exclusió relacionades
en el llistat provisional o per esmenar fora de termini, tant abans
com després) per a participar en el procés selectiu per a la cobertura
de quinze places d’auxiliars administratius dins d’un procés de
consolidació/estabilització d’ocupació temporal, als aspirants segons
la relació que seguidament es detalla.

Llistat provisional de persones excloses definitivament:

Data d’entrada Núm. Registre NIF
17-01-20 898 8882E
18-01-20 915 7762K
20-01-20 1013 4336V
20-01-20 1015-1100-1386 3778T
21-01-20 1088 6107B
21-01-20 1099 7678R
21-01-20 1106 8273S
22-01-20 1140 0967Y
22-01-20 1154 1765J
22-01-20 1159-2236 9251D
22-01-20 1177 3411R
22-01-20 1207 9999F
22-01-20 1221 4775A
23-01-20 1286 0801C
23-01-20 1288 6847D
23-01-20 1293 4742T
23-01-20 1303 6898M
24-01-20 1316 3618M
24-01-20 1330 0976M
24-01-20 1341 6785E
24-01-20 1347 3908C
24-01-20 1355 9343Q
24-01-20 1372 4071H
25-01-20 1378 3473W
25-01-20 1379 9991Z
26-01-20 1385 5301L
26-01-20 1388 9091F
26-01-20 1389 1286W
27-01-20 1418 9020Y
27-01-20 1432 1665P
27-01-20 1472 4868C
27-01-20 1477 2790D
27-01-20 1480 2969C
28-01-20 1513 1995R
28-01-20 1520 0267C
28-01-20 1530 4354F
28-01-20 1570 1866R
28-01-20 1574 7995V
28-01-20 1579 5861L
29-01-20 1647 5112V
30-01-20 1661 9330J
30-01-20 1755 2185G
30-01-20 1759 4113Z
31-01-20 1819 6313Y
01-02-20 1845 2006G
02-02-20 1853 6249J
02-02-20 1854 9976C
02-02-20 1855 8462B
03-02-20 1859 5337C
03-02-20 1869 8189S
03-02-20 1876 5311N
03-02-20 1879 7407Y
03-02-20 1889 9489M
03-02-20 1905 7518T
03-02-20 1930 9588S
04-02-20 1960 8199E
04-02-20 2017 9089G
04-02-20 2023 8548T
05-02-20 2039 4440N

26 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Data d’entrada Núm. Registre NIF
05-02-20 2064 9905F
05-02-20 2091 1461L
05-02-20 2092 4636P
05-02-20 2101 0289L
05-02-20 2107 7918K
06-02-20 2133 1073V
06-02-20 2155 8570N
06-02-20 2158 3002Z
06-02-20 2171 3702D
07-02-20 2211 0328C
07-02-20 2255 7191Y
08-02-20 2290 8682B
09-02-20 2292 8301F
10-02-20 2321 7313H
10-02-20 2327 6898A
10-02-20 2364 7175L
10-02-20 2369 5684J
10-02-20 2377-2494 1628J
10-02-20 2379 5317F
11-02-20 2381 7793Y
11-02-20 2413 0465S
11-02-20 2426 0907R
11-02-20 2434 5548J
11-02-20 2472 4694J
11-02-20 2488 8594N
11-02-20 2489 2029L
11-02-20 2491 7770G
12-02-20 2498 6490F
12-02-20 2517 6797V
12-02-20 2550 8758J
12-02-20 2555 8694A
12-02-20 2559 2191K
12-02-20 2571 0327X
12-02-20 2577 5593P
12-02-20 2580 0823H
12-02-20 2595 5119G
12-02-20 2619 2144X
12-02-20 2622 0325T
12-02-20 2623 7991S
12-02-20 2628 7293M
12-02-20 2630 4273E
12-02-20 2634 8330E
12-02-20 2636 7149V
12-02-20 2637 4459S
12-02-20 2638 6254W
12-02-20 2640 7494R
12-02-20 2641 5845T
12-02-20 2644 6404G
13-02-20 2674 9203C
13-02-20 2681 1761W
13-02-20 2682 1096K
13-02-20 2683 4326J
13-02-20 2708 8544L
13-02-20 2713 1437T
13-02-20 2723 0144N
13-02-20 2728 4432Z
13-02-20 2736 9146R
13-02-20 2749 3725F
13-02-20 2753 6812D
13-02-20 2754-2756 0520A

Data d’entrada Núm. Registre NIF
13-02-20 2755 5052N
13-02-20 2758 4673E
13-02-20 2759 0501C
13-02-20 2763 6311M
13-02-20 2766 3158V
13-02-20 2767 0369Z
13-02-20 2769 1027R
13-02-20 2771 3146Q
14-02-20 2812 5148L
26-02-20 3303 2965K
25-06-20 7038 1156P
11-02-21 2065 4251X
14-02-21 2188 8933G

Tercer.-Designar els membres del tribunal qualificador de la següent
manera:
Presidència
Mercedes Genís Blanquer
Tècnica de recaptació de l’Ajuntament de Paiporta
Suplent
Mª Rosario Castillo Devis
Tècnica de contractació de l’Ajuntament de Paiporta
Vocal
Bruno Mont Rosell
Interventor de l’Ajuntament d’Alfafar
Suplent
Fina Navarrete Belda
Administrativa d’intervenció de l’Ajuntament de Paiporta
Vocal
Regina Ortega Gironés
Cap del servei de gestió tributària integral de l’Ajuntament de
València
Suplent
Gloria Valenzuela García
Tècnica mitjana professora de l’Escola de Persones Adultes de
Paiporta
Vocal
Antonio Pardo Picó
Interventor de l’Ajuntament de Paiporta
Suplent
Antonia Tárraga Giménez
Tècnica de l’oficina municipal AVIVA
Secretària
Mª José Gradolí Martínez
Secretària de l’Ajuntament de Paiporta
Suplent
José Mª Castellano Montserrat
Tresorer de l’Ajuntament de Paiporta
Quart.- Convocar als membres del tribunal per a la seua constitució
com a tal en la Sala de Comissions de l’Ajuntament, el dia 16 de
setembre de 2021, a les 9.00 hores.
Cinquè.- Convocar a les persones aspirants definitivament admeses
per a la realització del primer exercici (obligatori i eliminatori)
consistent en un qüestionari tipus test. Els aspirants hauran de portar
DNI i bolígraf.
Aquest exercici es realitzarà dissabte 25 de setembre de 2021 a les
10.00 hores en l’Auditori Municipal, ubicat al carrer Jaume I nº 19
de Paiporta.
Sisè.- Publicar en Butlletí Oficial de la Província, en el tauler d’edic-
tes de l’Ajuntament i en la web municipal la present Resolució.
Setè.- Continuar la tramitació de l’expedient amb els tràmits legal-
ment establits.
El que es fa públic per a coneixement general.
Paiporta, 11 de juny de 2021.—L’alcaldessa, Isabel Martín Gómez.

2021/10559

27N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament de Guadassuar
Edicte de l’Ajuntament de Guadassuar sobre modificació
composició tribunal qualificador del procés de selecció
de 2 places d’agent de policia local de l’Ajuntament de
Guadassuar.

edicte
A l’expedient 2020/OFI_01/000097 amb data de 10 de maig de 2021,
el alcalde-president ha adoptat la resolució amb número 446, la part
resolutiva de la qual és la següent:
Primer.- Modificar la composició del tribunal qualificador del procés
de selecció de 2 places d’agent de policia local de l’Ajuntament
de Guadassuar en relació al vocal titular proposat per l’Agència
Valenciana de Seguretat i Resposta a les Emergències procedint a la
substitució del Sr. Alberto Gallego Peña i nomenant al Sr. Alberto
Hermano Diert, Oficial de la Policia Local de Carcaixent, com a
vocal titular a proposta de l’AVSRE, romanent el tribunal amb la
següent composició:
President	titular: José Alberto Policarpo Ballester (intendent cap del
cos de Policia de l’Ajuntament de la Pobla de Vallbona).
Suplent: Iván Pérez García (inspector cap de la Policia Local de
Rocafort).
Vocals: Dos Vocals a proposta de la AVSR competent en matèria
de Policia local:
Titular: Bartolomé Santiago Giner Barberà (oficial de la Policia
Local de Vallada).
Suplent: Aritz Escobar Soriano (oficial de la Policia Local de
Canals).
Titular: Alberto Hermano Diert (oficial de la Policia Local de
Carcaixent).
Suplent: Juan Bautista Pascual Pérez (agent de Policia Local de
Càrcer).
Titular: María del Mar Barberá Ribes (agent de Policia Local de
l’Ajuntament de Guadassuar).
Suplent: Arturo Nebot García (oficial de Policia Local de Car-
caixent).
Secretari/a titular: Maria Jesús Dasí Dasí (secretària de la Corporació
de Guadassuar).
Suplent: Vicenta José Talamantes Sanchis (tècnic M. de RRHH de
Guadassuar.)
Segon.- Fer pública la modificació de la composició del tribunal
amb la seua publicació en el BOPV, tauler d’anuncis i pàgina web
de l’Ajuntament i notificar la resolució als interessats, amb trasllat
al president del tribunal de selecció.
La qual cosa es fa pública en Guadassuar, 14 de juny de 2021.—
L’alcalde, Salvador Montañana Sanz.

2021/10560

28 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament de Silla
Edicte de l’Ajuntament de Silla sobre llista definitiva de
persones admeses i excloses del procés selectiu per a la
cobertura de dues places d’oficial/a de la policia local,
per promoció interna.

EDICTE
Per Resolució d’alcaldia 1645, de 16 de juny de 2020, es va aprovar
el següent:
«Resolc:
Primer. Elevar a definitiva la llista provisional d’admesos i exclosos,
en relació al procediment per a la cobertura de dues places d’oficial
de la policia local, sense més tràmit, en els termes següents:
Llista d’aspirants admesos:

Número Nom DNI
1 Bautista Gabaldón, Raúl ***6172**
2 Durá García, Enrique ***5791**
3 Ivars Grimalt, Marcos ***1670**
4 Pérez Gila, Luis ***6689**

Llista d’aspirants exclosos:
Cap
Segon. Designar com a membres de l’Òrgan Tècnic de selecció
de conformitat amb la clàusula sisena de les bases que regeixen la
present convocatòria a:
President:
Titular: Pedro Ortega García, Comissari Cap de la policia local de
Silla.
Suplente: Juan José Gimeno Gimeno, Comissari Cap de la policia
local de Mislata.
Vocals:
Titular: Amelia Escrivá Penella, Inspectora de la PL de València.
Suplent: Amparo Gimeno Andrés, Oficial de la PL d’Aldaia.
Titular: José Vicente Chamizo Morales, Inspector de la PL de
Mislata.
Suplent: David Gallego Cano, Oficial de la PL de La Pobla de
Farnals
Titular: Manuel Expósito López Inspector de la PL de Silla.
Suplent: Fulgencio Torres Belchí, Inspector Cap de la PL d’Alcàs-
ser.
Titular: Jesús Giménez Navalón, Oficial de la PL de Silla.
Suplent: Cristóbal Espinosa López, Cap de la PL de Picassent.
Titular: Mª Mar López Peña, Oficial de la PL de Silla.
Suplent: Juan Carlos Rodríguez Díaz, Oficial de la PL de Silla.
Secretària:
Titular: Paz Zaragozá Campos, Secretària Ajuntament de Silla.
Suplent: Amparo Cuñat Cuñat, Ajuntament de Silla.
Tercer. Fixar el dia, l’hora i el lloc per realitzar la primera prova
(qüestionari).

Dia Hora Lloc
30 de setembre de 2021 10:00 h Aula edifici policia local

Els aspirants s’hauran de presentar-se amb el DNI original i bolígraf
blau.
Quart. Convocar el Tribunal el mateix dia, a les 9:50h, a l’aula de
l’edifici de la policia local, ubicada a l’avinguda de Picassent, 16.
Cinqué. Publicar aquesta resolució en el Butlletí Oficial de la Provín-
cia de València, inserir un anunci en el tauler d’anuncis electrònic i en
la pàgina web municipal i traslladar aquesta resolució als membres del
Tribunal i a les Administracions Públiques a les quals pertanyen.
Sisé. Les properes publicacions es duran a terme al tauler d’anuncis
i al tauler d’anuncis de la seu electrònica de l’Ajuntament de Silla
(pàgina web).»
El que es publica per a coneixement general.
Silla, 17 de juny de 2021.—L’alcalde, Vicente Zaragozá Alberola.

2021/10679

29N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Chulilla
Edicto del Ayuntamiento de Chulilla sobre exposición
pública de la Cuenta General del presupuesto de 2020.

EDICTO
En cumplimiento de cuanto dispone el artículo 212 del Texto Refun-
dido de la Ley Reguladora de las Haciendas Locales aprobado por
Real Decreto Legislativo 2/2004, de 5 de marzo, y una vez que ha
sido debidamente informada por la Comisión Especial de Cuentas
en sesión celebrada el día 22 de junio de 2021 se expone al público
la Cuenta General correspondiente al ejercicio 2020, por un plazo
de quince días, durante los cuales, y ocho más, quienes se estimen
interesados podrán presentar cuantas reclamaciones, reparos u
observaciones estimen convenientes.
En Chulilla, a 23 de junio de 2021.—El alcalde, Vicente G. Polo
Burriel.

2021/10854

30 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Excelentísimo Ayuntamiento de València
Edicto del Excelentísimo Ayuntamiento de València sobre
aprobación de las bases que regirán el concurso de méritos
para la selección y el nombramiento de direcciones de
centros docentes públicos.

EDICTO
La Junta de Gobierno Local, en sesiones celebradas los días 28 de
mayo de 2021 y 18 de junio de 2021, adoptó el siguiente acuerdo:
“Primero. Aprobar las bases específicas que a continuación se detallan
para la provisión definitiva de seis puestos de Personal Técnico Medio
(Director de Colegio) (MD-JP1), a fin de elevar las mencionadas
bases a la Junta de Gobierno Local para su aprobación, todos ellos
por el procedimiento de concurso de méritos:
Bases que regirán el concurso de méritos para la selección y el
nombramiento de direcciones de centros docentes públicos del
Ayuntamiento de València
Primera. Objeto y ámbito de aplicación
1.1. La presente resolución tiene por objeto convocar concurso de
méritos para la selección y nombramiento de directores/as de centros
públicos de Educación Infantil, Educación Infantil y Primaria y de
Conservatorio dependientes del Ayuntamiento de València en los que
a partir del 30 de junio de 2021 se vayan a producir vacantes en dicho
cargo, tanto por fin del periodo de mandato como por cualquiera de
las causas de cese previstas en la normativa vigente.
1.2. Los centros con vacante, a los que podrán optar los aspirantes
son:
– A: Centros municipales de Educación Infantil y Primaria: Profesor
Santiago Grisolía y Fernando de los Ríos.
– B: Centros municipales de Educación Infantil: Pinedo, Gent
Menuda, Solc y Quatre Carreres.
1.3. Los centros a los que podrán aspirar los actuales directores para
la renovación de su cargo son: Conservatorio Municipal de Música
José Iturbi y Centro municipal de Educación infantil y Primaria
Benimaclet.
Segunda. Requisitos de participación y proyecto de dirección
2.1. Para ser admitidos en el concurso de méritos, los y las aspirantes
deberán poseer en el día de finalización del plazo de presentación de
solicitudes, además de los requisitos generales establecidos para el
personal funcionario, los siguientes requisitos específicos:
a) Para ser aspirante al concurso de méritos para la provisión de
puestos de directores/as de los centros públicos de Educación Infantil
y Primaria se deberá estar en posesión de la titulación de maestro/a
primaria o maestro/ educación infantil. En el caso de participar en
dicho concurso para la selección y provisión del puesto de director/a
para el Conservatorio Municipal de Música “José Iturbi” se deberá
estar en posesión de la titulación de profesor/a superior de música.
b) Tener una antigüedad de, al menos, cinco años como funcionario
de carrera en la función pública docente.
c) Haber impartido docencia directa como funcionario de carrera,
durante un período de al menos cinco años, en alguna de las ense-
ñanzas de las que ofrece el centro a que se opta.
d) Estar en posesión de la certificación acreditativa de haber superado
un curso de formación o de actualización de competencias directivas
para el desarrollo de la función directiva. Las candidaturas que
no dispongan de la formación requerida deberán participar en el
programa de formación sobre competencias para el desarrollo de la
función directiva que se organizará para tal fin.
e) En cumplimiento de la Orden 90/2013, de 6 de noviembre, el
candidato o candidata deberá cumplir el requisito lingüístico del
valenciano.
2.2. La y el aspirante, además de cumplir los requisitos expuestos,
deberá presentar un proyecto de dirección diferenciado para cada uno
de los centros solicitados que incluya, entre otros, los objetivos, las
líneas de actuación y la evaluación del mismo, conforme al anexo
III de esta convocatoria.
Tercera. Solicitudes de participación y documentación a presentar
3.1. Las y los aspirantes a participar en el presente procedimiento
habrán de cumplimentar una instancia ajustada al modelo que figura
como anexo II de esta resolución.
3.2. El plazo de presentación de solicitudes será de 20 días hábiles
contados a partir del día siguiente al de la publicación de esta con-

vocatoria en el Boletín Oficial de la Provincia de Valencia. A esta
solicitud se adjuntará la documentación que acredite estar en posesión
de los requisitos establecidos en la Base 2.1 de esta convocatoria.
3.3. La presentación de las solicitudes, junto con el resto de la
documentación, se realizará por sede electrónica.
3.4. Las y los aspirantes deberán acompañar a la instancia de solicitud
la siguiente documentación:
a) Copia de toda la documentación acreditativa de los méritos
alegados, conforme se determina en el baremo del anexo IV. En
cada uno de los documentos que presenten a estos efectos, los/as
aspirantes deberán indicar el apartado y subapartado del baremo al
que se refiere. Un mismo mérito no podrá ser valorado por más de un
apartado o subapartado. Aquellos méritos alegados y no justificados
documentalmente o aquellos documentos que carezcan de los datos
reseñados anteriormente no serán tenidos en cuenta.
La administración podrá requerir a los/as interesados/as, en cualquier
momento, para que justifiquen aquellos méritos sobre los que se
planteen dudas o reclamaciones.
b) Hoja de autobaremación, debidamente cumplimentada, conforme
al modelo del anexo V de esta convocatoria.
c) Un ejemplar del proyecto de dirección ajustado a lo establecido
en el anexo III de esta convocatoria.
3.5. Para dar cumplimiento a lo establecido en los artículos 127 c en
su redacción dada por la Ley Orgánica 8/2013, y 129 f de la LOE, las
y los aspirantes deberán presentar en la secretaría de cada uno de los
centros a que opten, dos ejemplares del proyecto de dirección relativo
a ese centro, acompañados de copia de la solicitud de participación
en la convocatoria, en el plazo de cinco días lectivos después de
finalizar el plazo de presentación de instancias.
Los centros facilitarán, a los/as aspirantes que lo soliciten, la consulta
de los documentos del centro, en especial el proyecto educativo, el
reglamento de régimen interior y aquellos elementos de la progra-
mación general anual que no contengan datos de carácter personal.
Para ello habilitarán un espacio y un horario que no interfiera el
desarrollo normal de las actividades del centro. En todos los casos,
la secretaría de los centros velará para que este proceso de consulta
cumpla la normativa vigente sobre protección de datos.
Cuarta. Admisión de aspirantes
4.1. Finalizado el plazo de presentación de solicitudes, el Ayunta-
miento de València declarará aprobadas las listas provisionales de
admitidos/as y excluidos/as, y se harán públicas en tablón de edictos
y en la página Web del Ayuntamiento de València, ordenadas alfabéti-
camente y detallando, en su caso la causa o causas de exclusión. Los/
as aspirantes excluidos/as dispondrán de un plazo de diez días hábiles,
contados a partir del siguiente al de la publicación de las listas, para
poder subsanar el defecto que haya motivado su exclusión.
No obstante, la falta de presentación del proyecto de dirección, dentro
del plazo de presentación de instancias, no será subsanable a diferen-
cia de los requisitos de participación previstos en la base segunda,
apartado 2.1 y determinará la exclusión del procedimiento. Por otra
parte, la incorrecta presentación del proyecto de dirección, atendiendo
a lo indicado en el párrafo in fine del anexo III, no comportará su
exclusión en las listas definitivas de admitidos/as. Las reclamaciones
se dirigirán al Ayuntamiento de València y se presentarán por sede
electrónica. Asimismo, aquellas y aquellos aspirantes que hayan
detectado errores en la consignación de sus datos personales, podrán
manifestarlo en el mismo plazo y forma.
4.2. Transcurrido dicho plazo, las reclamaciones presentadas serán
aceptadas o denegadas por resolución del Ayuntamiento de València
por las que se declaran aprobadas las listas definitivas de admitidos/
as y excluidos/as, que serán expuestas en los mismos lugares que
las listas provisionales.
4.3. El hecho de figurar en la relación de admitidos/as no presupone
que se reconozca a las y los interesados la posesión de los requisitos
exigidos en la presente convocatoria. En cualquier momento del
proceso, se le podrá requerir a un/a aspirante aquella documentación
que sirva para comprobar que cumple con los requisitos del puesto al
que aspira. Cuando de su revisión se desprenda que un/a candidato/a
no posee alguno de los requisitos, previa audiencia de la persona inte-
resada, este/a decaerá en todos los derechos que pudieran derivarse
de su participación en este procedimiento selectivo.
Quinta. Comisiones de selección

31N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

5.1. Para la provisión de cada puesto de dirección incluido en la
presente convocatoria, en el plazo de siete días naturales a partir de
la publicación de la lista definitiva de admitidos/as, se constituirá en
cada centro una comisión de selección. A tal fin, el Ayuntamiento de
València designará a las y los representantes de esta administración
en cada comisión de selección y recabará a su vez de los centros
la designación de sus correspondientes representantes, titular y
suplente.
Las comisiones de selección tendrán su sede oficial en el mismo
centro y su actuación finalizará con la conclusión del procedimiento
para el que han sido constituidas. Los/as funcionarios/as candidatos/
as a ser seleccionados como directores/as que participen en este
proceso, en ningún caso podrán formar parte de las comisiones de
selección, así como los y las que figuren en los proyectos de dirección
para formar parte del equipo directivo.
5.2. La constitución y funcionamiento de las comisiones de selección,
así como el régimen de abstención y recusación aplicable a sus
miembros, se regirán por lo establecido en los artículos 15 al 24 de
la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector
Público. En caso de que se produjeran empates en la adopción de
acuerdos, el/la presidente/a los dirimirá con su voto de calidad.
5.3. Cada comisión de selección estará integrada por los/as siguientes
miembros:
Vocales en representación del Ayuntamiento de València:
Presidencia titular y suplente: Personal funcionario/a de carrera de
esta Corporación Municipal que pertenezca a grupo de titulación igual
o superior a la requerida para los puestos de trabajo convocados.
Secretaría titular y suplente: Personal funcionario/a de carrera de
esta Corporación Municipal con habilitación de carácter estatal,
subescala secretaría
Vocales en representación del centro docente: Cuatro representantes
del centro, de los cuales:
– Dos del claustro de profesores y profesoras, elegidos por este
en sesión extraordinaria y según las atribuciones que le asigna el
apartado e) del artículo 129 de la Ley Orgánica 2/2006, de 3 de mayo,
de Educación, al claustro de profesores/as.
– Dos representantes, por elección, entre las y los miembros del
consejo escolar del centro que no sean profesores/as. Estos/as serán
designados/as con los siguientes criterios:
a) En el Conservatorio, al menos uno/a deberá ser representante del
alumnado.
b) En los centros de Educación Infantil, Infantil y Primaria, al menos
uno deberá ser representante del sector de padres/madres.
5.4. Para la elección de las y los representantes del centro, se
convocará al claustro de profesores/as y al consejo escolar del
centro en el plazo de cinco días naturales desde la recepción de la
solicitud de designación de las y los respectivos representantes. En
estas sesiones, el/la secretario/a pondrá a disposición del claustro y
del consejo escolar, copia de los proyectos de dirección que hayan
sido presentados en el centro, procediéndose después a la elección
de las y los representantes en la comisión de selección, así como las
y los suplentes.
Los y las representantes del claustro serán elegidos/as de entre todos
los/as profesores/as funcionarios de carrera con destino definitivo
en el centro, que se hayan presentado voluntariamente. No serán
elegidos/as aquellos/as que participen en el procedimiento. No
obstante, podrán ser electores/as y participar en la votación todos
los miembros del claustro de profesores/as. En la sesión del claustro
correspondiente se constituirá una mesa electoral de la que formarán
parte el/la profesor/a de mayor antigüedad y el/la de menor anti-
güedad en el centro. Este/a último/a actuará como secretario/a. En
caso de empate, se dirimirá por el criterio de mayor o menor edad,
respectivamente.
Las y los representantes del sector no docente del consejo escolar se
elegirán de entre los que se presenten voluntarios/as.
5.5. Serán funciones de las comisiones de selección:
– Comprobar los requisitos a que se refiere la base segunda de la
presente convocatoria y solicitar, en caso necesario, aquella docu-
mentación que sirva para verificar que el/la candidata/a cumple los
requisitos del puesto al que aspira.

– Valorar el proyecto de dirección presentado por cada uno de los/las
candidatos/as, conforme al modelo del anexo III de esta convocatoria
y los criterios que se proponen en la base siguiente.
– Valorar los méritos acreditados por los aspirantes, de conformidad
con el baremo del anexo IV de esta resolución.
– Elaborar las listas provisionales de los y las candidatos/as, con
las puntuaciones obtenidas, y publicarlas en los lugares correspon-
dientes.
– Resolver las reclamaciones presentadas a las puntuaciones provi-
sionales y elevar al Ayuntamiento de València la relación definitiva
de participantes seleccionados para la realización del programa de
formación inicial.
5.6. La falta de elección o designación de representantes del
claustro de profesores/as o del consejo escolar para la comisión de
selección no impedirá su constitución, siempre que estén presentes
el/la presidente/a, el/la secretario/a, y la mitad al menos de sus
miembros.
5.7 Para la válida constitución y funcionamiento de la comisión de
selección, será imprescindible que estén presentes la mitad más uno
de sus miembros, siempre y cuando estén presentes el/la presidente/a
y el/la secretario/a de la comisión. Actuará de secretario/a de la
comisión uno/a de los funcionarios/as integrantes de la misma. Las
decisiones se tomarán por mayoría.
Sexta. Procedimiento de selección
6.1. La selección se realizará por concurso de méritos, conforme a
los principios de igualdad, publicidad, mérito y capacidad y se basará
en los méritos académicos y profesionales acreditados por las y los
aspirantes, la valoración del proyecto de dirección, y la experiencia
y valoración positiva del trabajo previo desarrollado como cargo
directivo y de la labor docente realizada como profesor o profesora.
Se valorará de forma especial la experiencia previa en un equipo
directivo, la situación de servicio activo, el destino, trabajo previo y
labor docente desarrollada en el centro cuya dirección se solicita, así
como, en su caso, haber participado con una valoración positiva en el
desarrollo de las acciones de calidad educativa reguladas en el artículo
122.4 de la Ley Orgánica 8/2013, o en experiencias similares.
6.2. Valoración del proyecto de dirección y de los méritos de las y
los candidatos.
a) El proyecto de dirección será valorado de cero a cuarenta puntos.
La comisión de selección establecerá indicadores que permitan
valorar y ponderar cada uno de los apartados del proyecto (anexo III)
y el proyecto en su conjunto, con los siguientes criterios:
- Adecuación a la realidad del centro y su contexto
- Pertinencia de las propuestas
- Viabilidad
- Concreción y claridad
- Originalidad y carácter innovador
- Calidad y coherencia global
La comisión podrá entrevistar al candidato/a para aclarar y precisar
la información contenida en el proyecto de dirección, con objeto de
su mejor valoración. En ningún caso esta entrevista podrá servir para
aportar nuevos datos que mejoren la calidad del proyecto.
b) Para la valoración de los méritos la comisión de selección aplicará
el baremo que consta en anexo IV de esta convocatoria. Únicamente
valorarán los méritos de las y los aspirantes que hayan sido admitidos/
as al procedimiento selectivo, y siempre que se haya presentado la
documentación acreditativa de los mismos conforme a lo establecido
en el anexo IV. La puntuación máxima global en la valoración de los
méritos no podrá exceder en cualquier caso de cuarenta puntos.
La comisión de selección recabará en su nombre informe de eva-
luación del ejercicio de cargos directivos y de la labor docente de
todas y todos los participantes a la Jefatura de Sección responsable
del centro donde el/la candidato/a desempeñe sus servicios. Estas
evaluaciones, referidas al presente curso escolar, tienen carácter
obligatorio, decayendo en su derecho a la convocatoria aquellos/as
candidatos/as que no se sometan a ellas.
Para realizar la evaluación, la Jefatura de Servicio o persona en quien
delegue realizará las visitas al centro que sean necesarias y concertará
las entrevistas con miembros de la comunidad educativa del centro
que le conduzcan a una mejor evaluación. Asimismo, podrá recabar
información de los órganos administrativos competentes en relación

32 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

con el ejercicio de las competencias que la normativa vigente atribuye
a los cargos directivos y a los docentes de los centros educativos.
Cada uno de los ámbitos anteriores se valorará como positivo o
negativo.
El informe de evaluación resultante será aportado a la comisión de
evaluación.
c) Una vez realizada la valoración de los méritos de las y los aspi-
rantes, la comisión de selección procederá a obtener la puntuación
que será la suma de la valoración obtenida en el proyecto dirección
y en la evaluación de los méritos.
6.3. En caso de producirse empates, estos se resolverán atendiendo
sucesivamente a los siguientes criterios:
– Mayor puntuación obtenida en la valoración del proyecto de
dirección.
– Mayor puntuación obtenida en cada uno de los apartados del
baremo de méritos, por el orden en que aparecen en el anexo IV de
la convocatoria.
– Mayor puntuación en los subapartados del baremo de méritos, por
el orden en que estos aparecen en el anexo IV de la convocatoria.
6.4. Las comisiones publicarán, en sus respectivas sedes de actuación,
las puntuaciones provisionales alcanzadas por los aspirantes en cada
uno de los apartados del proceso.
En el plazo de cinco días naturales, contados a partir de la citada
publicación, los interesados podrán presentar, en las secretarías de los
centros correspondientes, las reclamaciones que estimen pertinentes
a la puntuación que se les haya asignado, mediante escrito dirigido
a la comisión de selección.
6.5. Una vez estudiadas las reclamaciones presentadas a las pun-
tuaciones provisionales y las posibles renuncias, las comisiones de
selección resolverán sobre aquellas y elevarán al Ayuntamiento de
València para su publicación en los tablón de edictos, la relación
definitiva de aspirantes seleccionados/as, uno/a por centro, y previa
comprobación de que los/as candidatos/as propuestos/as cumplen
con los requisitos fijados en la convocatoria. En el caso de que
un/a candidato/a hubiera obtenido la mayor puntuación para varios
centros, se le propondrá para el que hubiera consignado en primer
lugar en la solicitud de participación.
6.6. Con la publicación en los tablones de anuncios del centro de
las listas de seleccionados/as, provisionales o definitivas según el
caso, se entenderá efectuado el trámite de notificación a las y los
interesados.
Séptima. Nombramiento de los aspirantes seleccionados
7.1. Comprobado que todos/as los/as aspirantes reúnen los requisitos
generales y específicos de participación establecidos en la convo-
catoria, el Ayuntamiento de València aprobará el expediente del
procedimiento selectivo, haciéndolo público en el Tablón de edictos
y en la web del Ayuntamiento de València
La duración del mandato de los/as directores/as seleccionados/as es
de cuatro años, de conformidad con lo previsto en el artículo 136 de
la Ley Orgánica 2/2006 (LOE), de 3 de mayo, de Educación.
7.2. El personal candidato que, concluido el proceso de selección,
hayan resultado seleccionados/as, será nombrado director/a por el
Ayuntamiento de València.
Octava. Nombramiento y cese de las y los demás componentes del
equipo directivo
8.1. En aplicación de lo previsto en el artículo 131 de la Ley Orgánica
2/2006 (LOE), y en la Resolución de 6 de febrero de 2019, apartado
noveno, el/la directora/a, previa comunicación al claustro de profeso-
res/as y al consejo escolar del centro, formulará al Ayuntamiento de
València la propuesta de nombramiento, de los cargos de jefatura de
estudios, secretaría, y demás integrantes del equipo directivo, de entre
los/as profesores/as adscritos al Servicio de Educación que tengan la
condición de funcionarios de carrera, preferentemente.
8.2. Si durante el período de mandato del director/a queda vacante
el cargo de alguno de los integrantes del equipo directivo, el/la
directora/a efectuará la correspondiente propuesta a al Servicio
de Educación del Ayuntamiento de València a los efectos de su
nombramiento con carácter extraordinario, de entre el profesorado,
funcionario/a del centro, preferentemente de carrera.
8.3. Todo el personal del equipo directivo será nombrado por el
mismo período de tiempo que el/la directora/a y cesarán en sus

funciones al término de su mandato, cuando dejen de prestar servicios
en el centro, cuando se produzca el cese del/de la directora/a o si
fuera objeto de alguna de las circunstancias citadas en las letras b,
c y d de la base once.
8.4. En caso de que el/la directora/a no efectuara las propuestas
correspondientes o las personas propuestas no cumplieran los
requisitos establecidos, el/la Concejal/a Delegado/a de Educación del
Ayuntamiento de València nombrará a las personas más idóneas, a
propuesta de la Jefatura del Servicio de Educación del Ayuntamiento
de València
Novena. Renovación del nombramiento de director/a
9.1. Al término de los cuatro años, las y los directores que quieran
continuar otro mandato en el ejercicio del cargo, podrán solicitar
la renovación por otro período de igual duración. Para ello, será
condición indispensable el haber obtenido la evaluación positiva de
la función directiva desarrollada.
9.2. La renovación podrá solicitarse siempre previa evaluación
positiva del trabajo desarrollado al final de cada uno de los periodos
de nombramiento.
Diez. Nombramiento con carácter extraordinario
10.1. En ausencia de candidatos/as, cuando la comisión correspon-
diente no haya seleccionado a ningún/a aspirante, o en el caso de
centros de nueva creación, el Ayuntamiento de Valencia nombrará
director/a a un profesor/a funcionario/a que imparta docencia en
alguna de las enseñanzas de las que ofrece el centro. Este nombra-
miento se realizará según los criterios establecidos para puestos de
similares características en el Ayuntamiento y atendiendo a al artículo
setenta y tres bis de la Ley Orgánica 3/2020 de Educación.
10.2. Preferentemente, el nombramiento de director/a con carácter
extraordinario se realizará entre el profesorado funcionario del
propio centro.
Once. Cese del/de la directora/a
De conformidad con lo que establece el artículo 138 de la LOE, el
cese del/de la director/a se producirá en los siguientes supuestos:
a) Finalización del período para el que fue nombrado/a y, en su caso,
de la prórroga del mismo.
b) Renuncia motivada aceptada por el Servicio de Educación del
Ayuntamiento de València.
c) Incapacidad física o psíquica sobrevenida.
d) Revocación motivada por el Ayuntamiento de València a iniciativa
propia o a propuesta motivada del consejo escolar, por incumpli-
miento grave de las funciones inherentes al cargo de director/a. En
todo caso, la resolución de revocación se emitirá tras la instrucción
de un expediente contradictorio, previa audiencia al/a interesado/a
y oído el consejo escolar del centro.
Doce. Desarrollo e interpretación
Corresponde al Ayuntamiento de València el desarrollo, interpre-
tación y ejecución del procedimiento de selección convocado por
esta resolución, con plena sujeción a sus bases y a la normativa
vigente.
Trece. Autorización para el tratamiento de datos de carácter per-
sonal
A los efectos de cumplir con el precepto que establece el artículo 5 de
la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos,
el/la funcionario/a que participe en esta convocatoria, por el hecho
de participar en este proceso, autoriza al tratamiento, automatizado o
no, de los datos personales que aporte en sus respectivas solicitudes
de participación.
Catorce. Otras disposiciones
La presente resolución pone fin a la vía administrativa, y contra la
misma podrá interponerse recurso potestativo de reposición en el
plazo de un mes, a contar desde el día siguiente a su publicación,
de acuerdo con lo dispuesto en los artículos 123 y 124 de la
Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo
Común de las Administraciones Públicas o directamente recurso
contencioso-administrativo ante el Juzgado contencioso competente,
en el plazo de dos meses a contar desde el día siguiente a la fecha de
su publicación, conforme a lo establecido en los artículos 8, 14, 45
y 46 de la Ley 29/1998, de 13 de julio, reguladora de la jurisdicción
contencioso-administrativa.

33N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

ANEXO I
CENTROS CONVOCADOS EN EL CONCURSO DE DIRECTORES
ANEXO I-A
- Escuela Infantil Municipal de Pinedo.
- Escuela Infantil Municipal de Gent Menuda
- Escuela Infantil Municipal de Solc
- Escuela Infantil Municipal de Quatre Carreres
ANEXO I-B
- Centro de Educación Infantil y Primaria Fernando de los Ríos.
- Centro de Educación Infantil y Primaria Profesor Santiago Grisolía.

ANEXO III
Proyecto de dirección
El Proyecto incluirá, al menos, los siguientes aspectos:
a) Descripción y análisis de las características más relevantes del centro.
Dentro del análisis, se señalarán aquellos aspectos que, a juicio del personal aspirante sean positivos o negativos en la organización y el
funcionamiento del centro.
b) Objetivos básicos que se pretenden alcanzar con el ejercicio de la función directiva. c) Líneas de actuación y planes concretos que permitan
la consecución de los objetivos.
A modo de ejemplo:
– Estrategias básicas sobre la organización y la gestión del centro
– Planteamientos pedagógicos y propuestas de mejora en relación con los procesos de enseñanza y el aprendizaje del alumnado.
– Criterios en relación con las actividades complementarias y extraescolares
– Otras importantes para el centro o su contexto socio-educativo
d) Composición del equipo directivo1 . Se incluirá breve currículum de cada uno de los miembros. Es imprescindible la propuesta, al menos,
de la jefatura de estudios y la secretaría del centro.
e) Procedimientos de evaluación de la gestión directiva y del mismo proyecto.
Se valorará la concreción en indicadores o parámetros, estrategias y calendario de aplicación.
f) Cualquier otro aspecto que el personal aspirante considere relevante.
El documento tendrá una extensión máxima de 30 páginas DIN A-4 a una cara, incluyendo carátula, portada y contraportada, en caso de que se
incluyan, fuente de letra Times New Roman de 12 puntos. No contarán a estos efectos los posibles anexos al cuerpo principal del documento,
ni tampoco podrán ser tenidos en cuenta para la valoración.
Asimismo, el incumplimiento de cualquiera de los requisitos del proyecto recogidos en este anexo III, no será subsanable por el/la interesado/a
una vez vencido el plazo de presentación de instancias y determinará la obtención de cero puntos, aunque no comportará la exclusión del
proceso.
1 Serán profesores/as funcionarios/as de carrera, en activo, con destino en el centro. No podrán proponerse profesores/as que por cualquier
circunstancia no vayan a prestar servicio en el centro en el curso correspondiente al inicio de período de dirección al que se opta.

ANEXO IV
Baremo de méritos
Méritos Valoración Documentos justificativos
A. MÉRITOS PROFESIONALES Máximo 30
A.1. TRAYECTORIA PROFESIONAL Máximo 15
A.1.1. Por cada año completo de servicios prestados en la situación de
servicio activo como funcionario/a de carrera que sobrepasen los cinco años
exigidos como requisito:

En este caso de servicios que no consten en
esta Corporación, fotocopia compulsada de los
documentos administrativos correspondientes
a cada uno de los subapartados, con diligencias
de toma de posesión y cese o continuidad en
su caso, o bien hoja de servicios certificada por
Administración educativa competente.

a) En el centro cuya dirección se solicita 1 Punto
b) En otros centros en los cuerpos y niveles educativos – correspondientes
al centro a cuya dirección opta el candidato. 0,5 Puntos
c) En otros cuerpos y centros docentes distintos al nivel educativo y régimen
del centro cuya dirección opta el candidato. 0,25 Puntos
A.1.2. Estar adscrito/a al centro cuya dirección se solicita 5 Puntos
A.1.3. Por pertenecer a los cuerpos de catedráticos de Enseñanza Secundaria,
Escuelas Oficiales de Idiomas y de Música.

2 Puntos En el caso de que no conste en esta Corporación
fotocopia compulsada del título administrativo
o credencial.

A.1.4. Valoración positiva de la labor docente.
a) En el centro cuya dirección se solicita. 5 Puntos
b) En otros centros. 4 Puntos

34 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

A.2. EXPERIENCIA DIRECTIVA O DE COORDINACIÓN MÁXIMO 15
A.2.1. Por cada año como directores/as en centros docentes públicos: En el caso de servicios que no consten en

esta Corporación, fotocopia compulsada del
nombramiento, con diligencias de toma de
posesión y cese o, en su caso, certificación en
la que conste que este curso se continúa en el
cargo, o bien hoja de servicios certificada por
el órgano competente de otra Administración
educativa.
Nota: Cuando se produzca el desempeño
simultáneo de cargos, no podrá acumularse
la puntuación.

a) En el centro cuya dirección se solicita. 1 Punto
b) En otros centros. 0,80 Puntos
A.2.2. Por cada año en otros cargos directivos, vicedirector/a, secretario/a,
jefe/a de estudios:
a)En el centro cuya dirección se solicita 0,75 Puntos
b) En otros centros. 0,60 Puntos
A.2.3. Por cada año en otros cargos directivos, vicesecretario/a y responsable
de centros de menos de tres unidades
a) En el centro cuya dirección se solicita. 0,50 Puntos
b) En otros centros. 0,40 Puntos
A.2.4. Por cada año como coordinador/a de ciclo, jefe/a de seminario, depar-
tamento o división de centros públicos docentes, Coordinador/a de Aula de
Informática, Coordinador/a de Tecnologías de Información, Coordinador/a
Didáctica EOI o las figuras análogas establecidas por la normativa vigente,
así como por el desempeño de la función tutorial ejercida a partir de la
entrada en vigor de la L.O.E.:
a) En el centro cuya dirección se solicita 0,30 Puntos
b) En otros centros. 0,15 Puntos
A.2.5. Por haber formado parte como vocal de la Mesa de Directoras 5 Puntos
A.2.6. Valoración positiva del ejercicio de cargos directivos 5 Puntos
B. FORMACIÓN ACADÉMICA MÁXIMO 5
B.1. Por cada diplomatura, ingeniería técnica, arquitectura técnica o títulos
declarados equivalentes y por los estudios correspondientes al primer ciclo
de una licenciatura, arquitectura o ingeniería, distintos de los alegados para
el ingreso en el cuerpo al que pertenece el candidato.

0,5 Puntos Para todas las titulaciones relacionadas se
adjuntará fotocopia compulsada de dichos
títulos o del documento justificativo de abono
de los derechos de expedición de dichas titu-
laciones conforme a la Orden de 8 de julio de
1988 (BOE del 13 de julio).

B.2. Por cada Titulo de Grado 0,75 Puntos
B.3. Por cada título de licenciado/a, ingeniero/a superior, arquitectura o
títulos declarados legalmente equivalentes, distintos de los alegados para el
ingreso en el cuerpo al que pertenece el candidato.

1 Punto

B.4 Por el grado de doctor/a 2 Puntos

B.5.1 Por premio extraordinario de doctorado.
B.5.2.Por premio extraordinario de licenciatura o grado

1 Punto
0,75 Puntos

Fotocopia compulsada de la certificación
correspondiente.

B.6.Por titulaciones de enseñanzas de Régimen Especial, Formación Profe-
sional y otros diplomas:
Se valorarán las titulaciones otorgadas por las Escuelas Oficiales de Idiomas,
Y conservatorios profesionales y superiores de Música, con arreglo a la
siguiente escala:
Música, grado medio: 0,25 puntos.
Enseñanzas de Idiomas, certificado Nivel Intermedio: 0,25 puntos.
Enseñanzas de idiomas, certificado Nivel Avanzado: 0,5 puntos.

Hasta 2 puntos Para todas las titulaciones relacionadas se
adjuntará fotocopia compulsada de dichos
títulos o del documento justificativo de abono
de los derechos de expedición de dichas titu-
laciones conforme a la Orden de 8 de julio de
1988 (BOE del 13 de julio).

Notas:
En caso de estudios progresivos, sólo se tendrá
en cuenta el último título o certificado que haya
obtenido el aspirante.
No serán tenidos en cuenta los estudios que
hayan sido alegados para ingreso en el cuerpo
al que pertenece el aspirante.

B.7.1 Por el diploma de Mestre de Valenciá: 2 puntos.

B.7.2 Por certificado del nivel C2 de conocimiento del valenciano

2 Puntos

2 Puntos

35N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

B.8. Certificado de Capacitación para la Enseñanza en Lengua Extranjera
que acredite un nivel equivalente al B2.

2 Puntos Certificado o título correspondiente conforme
a lo establecido en la Orden 17/2013, de 15
de abril, de la Conselleria de Educación,
Cultura y Deporte, por la que se regulan las
titulaciones administrativas que facultan para
la enseñanza en valenciano, del valenciano, y
en lenguas extranjeras en las enseñanzas no
universitarias en la Comunidad Valenciana
y en la Resolución de 4 de junio de 2013, de
la Dirección General de Innovación, Orde-
nación y Política Lingüística, por la que se
dictan instrucciones sobre la expedición de las
titulaciones administrativas que facultan para
la enseñanza en valenciano, del valenciano y
en lenguas extranjeras en las enseñanzas no
universitarias en la Comunidad Valenciana.

Méritos Valoración Documentos justificativos
C. OTROS MÉRITOS MÁXIMO 10
C.1. Por asistencia a cursos, jornadas u otra modalidad de formación convoca-
dos por las administraciones educativas, por instituciones sin ánimo de lucro,
cuando hayan sido homologados o reconocidos por dichas administraciones
educativas, así como los organizados o por universidades, relacionados con
la gestión y dirección de centros educativos o la gestión de la calidad.
0,15 puntos cada 10 horas

Máximo 3
puntos

Fotocopia compulsada del certificado expedido
por el órgano competente de la correspondi-
ente Administración educativa o Universidad
en el que conste de modo expreso el número
de horas de duración del curso o actividad
formativa y, en su caso, el reconocimiento de la
Administración educativa correspondiente.C.2. Por haber participado como ponente en actividades de formación sobre

gestión y dirección de centros y gestión de calidad.
0,25 puntos cada 10 horas

Máximo 3
puntos

C.3. Por asistencia, impartición o coordinación a cursos, jornadas u otra
modalidad de formación, incluida la formación en centros, convocados
por las Administraciones educativas, por instituciones sin ánimo de lucro,
cuando hayan sido homologados o reconocidos por dichas administraciones
educativas, así como los organizados o por universidades, relacionados con
aspectos científicos o didácticos de la especialidad del/de la candidato/a o
bien con la organización escolar, las nuevas tecnologías, la psicopedagogía
y sociología de la educación o la salud laboral (de área o generales).
0,10 puntos cada 10 horas.

Máximo 1
punto

C.4. Por haber participado en programas de investigación educativa o haber
obtenido un premio de investigación e innovación educativa relacionados
con la gestión y dirección de centros educativos y gestión de la calidad en
centros educativos.

Hasta 2 puntos

C.5. Por publicaciones o méritos artísticos relacionadas con el área de
especialidad del personal aspirante.

Hasta 1 punto Fotocopia compulsada/cotejada de las certifi-
caciones correspondientes.

C.6. Por publicaciones relacionadas con la gestión y dirección de centros o
la gestión de la calidad.

Hasta 2 puntos Los ejemplares correspondientes o fotocopia
de los mismos con la compulsa, como mínimo,
de las páginas acreditativas de la autoría, el
depósito legal y, si procede, el ISBN, ISSN
o ISMN, según proceda. Los programas o
críticas y, en su caso, la acreditación de haber
obtenido permiso. En las ediciones –sea cual
sea el soporte sobre el que estén realizadas-
debe constar ISBN y depósito legal o sólo este
último según los casos, a tenor de lo dispuesto
en el Decreto 2984/1972, de 2 de noviembre
(BOE de 4.11.1972), artículos 1, 2 y 3

Notas:
– Únicamente serán baremados aquellos méritos cuyo perfeccionamiento haya tenido lugar en la fecha de finalización del plazo de presentación
de solicitudes.
– En los subapartados A.1.1 no serán computables cinco años de servicios, debiéndose baremar la opción más beneficiosa para el personal
participante, de forma que en primer término se descuenten los cinco años del subapartado A.1.1.b y si el saldo es negativo entonces se
descontaría del subapartado A.1.1.a.
– En el subapartado A.1.1 solo se valorarán los servicios efectivos en el centro cuya dirección se solicita, no valorándose los periodos que se
haya permanecido fuera del centro en situación de servicios especiales, en comisión de servicios, con licencias por estudios o en supuestos
análogos, que impliquen la no presencia física durante el curso escolar del funcionario en el centro de destino.
– A los efectos de los apartados precedentes, en ningún caso se valorarán los estudios que haya sido necesario para la obtención del primer
título de licenciado/a, arquitecto/a superior o ingeniero/a superior que se hayan acreditado para su ingreso en el cuerpo de la función pública
docente desde el que se participa. En ningún caso será valorable el primer título o estudios de esta naturaleza que posea el candidato.
– En ningún caso se valorarán fracciones de mes.

36 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

– En el caso de libros, se aportará certificado de la editorial donde conste el número de ejemplares y que la difusión de los mismos ha sido
en librerías comerciales. Para la valoración de libros editados por universidades, organismos o entidades públicas, será necesario aportar
certificación en la que conste la distribución y objetivos de los mismos.
– En el supuesto de revistas, se aportará certificación en la que conste el número de ejemplares, lugar de distribución y venta, o asociación
científica o didáctica, legalmente constituida, a la que pertenece la revista.
– En los supuestos en que la editorial o asociación haya desaparecido, dicho extremo habrá de justificarse por cualquier medio de prueba
admisible en derecho. No se valorarán publicaciones en las que el autor sea el editor de las mismas.
– En el caso de publicaciones que solamente se dan en formato electrónico, se presentará un informe oficial en el cual el organismo emisor
certificará que la publicación aparece en la base de datos bibliográfica. En este documento se indicará la base de datos, el título de la publicación,
los autores, la revista, el volumen, el año y la página inicial y final. No será necesario esta acreditación cuando la publicación la haya editado
la Conselleria de Educación, Cultura y Deporte o cualquiera de las Administraciones educativas.

Segundo. Efectuar la convocatoria pública de seis puestos de trabajo de Personal Técnico Medio (Director de Colegio) (MD-JP1), de confor-
midad con las bases precedentes.
Tercero. Una vez finalizado el proceso de adjudicación de los puestos de trabajo convocados, y antes de la adopción del acuerdo de adscripción
definitiva, se remitirá el presente expediente al Servicio Fiscal de Gastos de la Intervención Municipal con el fin de su fiscalización.”
Lo que se hace público para general conocimiento.
València, a 22 de junio de 2021.—El vicesecretario general, José Antonio Martínez Beltrán.

2021/10857

37N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Massalfassar
Anuncio del Ayuntamiento de Massalfassar sobre aproba-
ción definitiva de la ordenanza reguladora de la protección
y tenencia de animales de compañía y los potencialmente
peligrosos. Expediente 628/2020.

ANUNCIO
Al no haberse presentado reclamaciones durante el plazo de expo-
sición al público, queda automáticamente elevado a definitivo el
Acuerdo plenario inicial, de fecha 28/04/2021, aprobatorio de la
Ordenanza municipal reguladora de la protección y tenencia de
animales de compañía y de animales potencialmente peligrosos,
cuyo texto íntegro se hace público, para su general conocimiento y
en cumplimiento de lo previsto en el artículo 70.2 de la Ley 7/1985,
de 2 de abril, de Bases del Régimen Local.
“Ordenanza reguladora de la protección y tenencia de animales de
compañía y de animales potencialmente peligrosos.
Capítulo I.- Objeto y ámbito de aplicación.
Art. 1.- Objeto
La presente ordenanza tiene por objeto establecer las normas para la
protección y regulación específica de los animales de compañía, así
como la tenencia de animales de conducta potencialmente peligrosa
cuya posesión debe ser compatible con la higiene, la salud pública,
la convivencia vecinal y la seguridad de las personas y +bienes, así
como garantizar a los animales la debida protección y buen trato.
Art. 2.- Ámbito de aplicación
Esta ordenanza será de obligado cumplimiento en todo el término
municipal de Massalfassar, y afectará a toda persona física o jurídica
que en calidad de propietario, vendedor, cuidador, entrenador,
domador, encargado, miembro de sociedades de colombicultura,
ornitología o similares, o como ganaderos, se relacionen con anima-
les; también cualquier persona que se relacione con estos de manera
permanente, ocasional o accidental.
Quedan fuera del ámbito de esta Ordenanzas: la protección y
conservación de la fauna silvestre autóctona y de las especies de
aprovechamiento piscícola y cinegético, los animales de experimen-
tación, cuya protección esté regulada por la legislación española o
las normas comunitarias, y los que se crían con ánimo de lucro y
en el ámbito de una actividad mercantil, industrial o comercial para
obtener carne, piel o algún otro producto útil al hombre.
Capitulo II.- Definiciones
Art. 3.- Animal de compañía.
Son animales de compañía los que se crían y reproducen con la
finalidad de vivir con las personas, con fines educativos, sociales o
lúdicos, sin ninguna actividad lucrativa.
Art. 4.- Animales potencialmente peligrosos.
Se consideran animales potencialmente peligrosos todos los que,
siendo utilizados como animales domésticos, de compañía o de
vigilancia, con independencia de su agresividad o de la especie o
raza a la que pertenezcan, se encuentren al menos en alguno de los
supuestos siguientes:
a).- Los perros pertenecientes a una tipología racial que, por su
carácter agresivo, tamaño o potencia de mandíbula, tengan capacidad
de causar lesiones a otros animales, daños a las cosas o incluso
muerte a las personas.
b).- Animales con antecedentes de agresiones o violencia con
personas u otros animales.
c).- Animales adiestrados en la defensa o ataque.
En particular se consideran incluidos en esta categoría los perros
que, siendo de raza pura o de cruces interraciales entre cualquiera
de estos y con cualquiera de otros perros, pertenezcan a alguna de
las siguientes razas: bullmastiff, doberman, dogo argentino, dogo
de burdeos, fila brasileiro, mastín napolitano, pitbull,presa canario,
rottweiler, american staffordshire, tosa japonés y bull terrier.
Capitulo III.- De los animales de compañía
Art. 5.- Obligaciones de los propietarios
5.1.- El propietario o poseedor de un animal estará obligado a:
a).- Mantenerlos en buenas condiciones higiénico-sanitarias, alber-
garlos en instalaciones adecuadas y realizar cualquier tratamiento
preventivo declarado obligatorio.

b).- Declarar al facultativo sanitario competente, a la mayor brevedad
posible, la existencia de cualquier síntoma que denotara la existencia
de una enfermedad contagiosa o transmisible.
c).- Recoger y retirar los excrementos e incluso a limpiar la parte de
la vía pública afectada.
A tal fin se establecen las siguientes normas:
1. Recoger las deposiciones de forma higiénica aceptable, mediante
bolsas impermeables.
2. Depositar los excrementos en los contenedores dentro de bolsas
impermeables cerradas perfectamente.
En todo caso se impedirá la defecación en vías públicas, jardines
y paseos y, en general en cualquier lugar destinado al transito de
peatones o cualquier zona de juego.
d).- Transportar a los perros por la vía pública llevándoles sujetos por
correa o cadena. Deberán además ir provistos de bozal aquellos perros
que hubieran mordido con anterioridad a alguna persona o cuando la
peligrosidad del animal sea previsible a causa de su temperamento.
e).- Presentar, si así se requiere por la autoridad competente, en un
término de 24 horas la cartilla sanitaria del animal.
5.2.- La tenencia de animales de compañía en viviendas urbanas o
rústicas queda condicionada a un alojamiento adecuado, a no atentar
contra la higiene y la salud pública y a que no causen molestias a
los vecinos, sin que el número de animales pueda servir de causa o
justificación.
En cualquier caso, tratándose de perros y gatos, su número por
vivienda sita en el casco urbano o en alguna urbanización no podrá
superar el de cuatro.
La tenencia de mayor número de animales requerirá que sus
poseedores o propietarios obtengan el consentimiento expreso del
Ayuntamiento, para lo cual deberán presentar solicitud en el Registro
de Entrada Municipal.
En la tramitación del expediente se requerirá informe del jefe local
de sanidad y se dará audiencia a la junta de propietarios si la vivienda
estuviese ubicada en una finca en régimen de propiedad horizontal, o
del organismo que la sustituya tratándose de urbanizaciones; de las
alegaciones presentada por estos se dará traslado al solicitante para
que alegue cuanto a su derecho convenga y se dictará resolución
expresa.
En cualquier caso, si la autoridad municipal decide, con informe
previo de los servicios veterinarios competentes, que no es tolerable
la estancia de los animales en una vivienda o local, sus propietarios
o tenedores deberán proceder al desalojo y, si no lo hacen volunta-
riamente después de ser requeridos a tal efecto, lo harán los servicios
municipales a cargo de aquellos, sin perjuicio de la responsabilidad
correspondiente.
5.3.- En el caso que se trate de animales de trabajo u otros que
derivados de renta complementaria de familia, o deporte, se deriven a
animales de compañía en convivencia en el casco urbano, su número
se verá limitado por las molestias, incomodidades, suciedad que
puedan causar al vecindario. Las molestias de ruidos, en general,
serán asumibles de 8 a 22 horas, quedando sujetos a esta norma todo
tipo de animales.
Art. 6.- Condiciones de trato a los animales.
6.1.- Los animales deberán disponer de espacio suficiente cuando
sean trasladados de un lugar a otro. El medio de embalaje así como
el de transporte deberán ser concebidos para proteger a los animales
de la intemperie y las diferencias climatológicas, debiendo llevar
expresa la indicación de la presencia de animales vivos.
6.2.- Se prohibe la permanencia continuada de perros, gatos y cual-
quier animal susceptible de producir molestias en terrazas o balcones
de los pisos. Los animales deberán pasar la noche en el interior de
las viviendas o en las zonas de refugio.
Las personas propietarias podrán ser denunciadas si el perro, gato o
animal de otra especie, ladra, maúlla o emite sonidos característicos
de la especie a la que pertenezcan, perturbando el descanso del vecin-
dario. También podrán serlo, si el animal permanece a la intemperie
en condiciones climatológicas adversas a su propia naturaleza o si
su lugar de refugio las empeora.
Los perros y gatos que se mantengan en recintos o espacios no
cubiertos dispondrán de caseta habilitada para su refugio en la
intemperie.

38 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Los perros y gatos no podrán estar permanentemente atados. Sí cabe
su sujeción siempre que el medio utilizado permita su libertad de
movimiento siendo la longitud de la atadura no inferior a la medida
resultante de multiplicar por cuatro la longitud del animal, tomada
desde el hocico al nacimiento a la cola. En estos casos se dispondrá
de un recipiente de fácil alcance con agua potable limpia.
Los propietarios de perros y gatos, no usarán las terrazas, balcones
o cualquier lugar comunitario de los edificios para que el animal
deposite sus excrementos.
La subida y bajada de animales de compañía en los ascensores y
servicios similares se hará siempre que no coincida con su utilización
con otras personas, si éstas así lo exigieran, salvo que se trate de
perros guía.
En todo caso, se respetarán las normas internas de convivencia de
cada comunidad de propietarios.
Cuando los animales de compañía salgan del domicilio, en los lugares
comunes (escalera, patio, etc.) deberán estar en todo momento bajo
control de propietario mediante correa o cadena resistente; los
peligrosos con el bozal puesto.
6.3.- Durante el transporte y espera, los animales serán observados
y dispondrán de agua y alimentación conveniente.
El habitáculo donde sean transportados deberá mantener buenas
condiciones higiénico-sanitarias en consonancia con las necesidades
fisiológicas y etológicas de cada especie, debiendo estar debidamente
desinfectado y desinsectado.
La carga y descarga de los animales se realizará de forma adecuada.
6.4.- Todo sacrificio de animales deberá ser de forma instantánea
e indolora, en locales autorizados y bajo supervisión de un vete-
rinario, observándose el debido respeto en el trato de los animales
muertos.
6.5.- El Ayuntamiento podrá decomisar los animales si hay indicios
de maltrato o tortura, si presentan síntomas de agresión física o
desnutrición o si se encuentran en instalaciones indebidas, así como
si se hubiera diagnosticado que padecen enfermedades transmisibles a
las personas, sea para someterlas a un tratamiento curativo adecuado
o para sacrificarlos si fuera necesario.
Art. 7.- Prohibiciones
Se prohíbe:
a).- El sacrificio de los animales, con sufrimientos físicos o psíquicos,
sin necesidad o causa justificada.
b).- Maltratar a los animales o someterlos a cualquier práctica que les
pueda producir daños o sufrimientos necesarios o injustificados.
c).- Abandonarlos.
d).- Mantenerlos en instalaciones indebidas desde el punto de vista
higiénico-sanitario o inadecuadas para la práctica de los cuidados y
la atención necesarios de acuerdo con sus necesidades etológicas,
según raza y especie.
e).- Practicarles mutilaciones, excepto las controladas por veteri-
narios.
f).- No suministrarles la alimentación necesaria para su normal
desarrollo.
g).- Hacer donación de animales como premio, reclamo publicitario,
recompensa o regalo de compensación por otras adquisiciones de
naturaleza distinta a la transacción onerosa de animales.
h).- Suministrarles drogas, fármacos o alimentos que contengan
sustancias que puedan ocasionarles sufrimientos, graves trastornos
que alteren su desarrollo fisiológico natural o la muerte, excepto las
controladas por veterinarios en caso de necesidad.
i).- Venderlos o donarlos para la experimentación a laboratorios
o clínicas sin el cumplimiento de las garantías establecidas en la
normativa vigente.
j).- Venderlos o donarlos a menores de 18 años y a incapacitados sin
la autorización de quienes tengan su patria potestad o custodia.
k).- Ejercer su venta ambulante. La cría y comercialización estará
amparada por las licencias y permisos correspondientes.
l).- La utilización de animales de compañía en espectáculos, peleas,
fiestas populares y otras actividades que impliquen crueldad o mal
trato, que puedan ocasionarles la muerte, sufrimientos o hacerles
objeto de tratamientos antinaturales o vejatorios.
m).- La tenencia de animales en lugares donde no se pueda ejercerla
adecuada atención y vigilancia.

n).- La asistencia sanitaria a los animales por parte de personas no
facultadas, según la legislación vigente.
o).- Criarlos para la venta o venderlos en establecimientos que no
tengan las licencias o permisos correspondientes y que no estén
registrados como núcleos zoológicos. Queda prohibida la venta
ambulante y por correo de animales.
Art. 8.- Agresiones
8.1.- Las personas agredidas por animales darán inmediata cuenta
del hecho a las autoridades sanitarias. El propietario poseedor del
animal agresor habrá de presentarse en el plazo de 24 horas al servicio
municipal aportando la cartilla sanitaria y cuantos datos puedan servir
de ayuda a la persona lesionada y a las autoridades que lo soliciten
a fin de efectuarle un control sanitario.
Si en 72 horas desde la notificación oficial no se persona, la autoridad
municipal iniciará los trámites para internar al animal. A petición
del propietario y con el informe favorable previo de los servicios
veterinarios, la observación del animal podrá hacerse en el domicilio
del amo, siempre que el animal esté debidamente documentado.
8.2.- Cuando esté probada la agresividad del animal de manera
fehaciente será retirado por los servicios correspondientes previo
informe del veterinario, quien determinará el destino del animal.
8.3.- Los gastos que se originen por la retención y control de los
animales corren a costa de su propietario.
8.4.- Cuando una persona fuera mordida por un animal sin dueño
conocido deberá comunicarlo al correspondiente servicio municipal
que está mancomunado para la recogida de perros con la mayor
urgencia para facilitar su captura y la adopción de las medidas
sanitarias oportunas.
Art. 9.- Censo de animales.
9.1.- El Ayuntamiento creará un censo de animales de compañía,
conforme a la ley 4/1994, de 8 de julio, de la Generalitat Valenciana,
sobre protección de los animales de compañía. El poseedor de un
animal está obligado a inscribir en el Censo Municipal, dentro del
plazo máximo de tres meses de su nacimiento, o de un mes de su
adquisición.
También se inscribirán aquellos cuya posesión fuese anterior a la
presente ordenanza, en el plazo de tres meses desde la entrada en
vigor de la misma.
Los propietarios o poseedores de perros está obligados a identificarlos
mediante tatuaje o sistema de identificación electrónica (micro-chip
o transporter), como sistemas establecidos en el Decreto 158/1996,
de 13 de agosto. Ambas actuaciones deben ser ejecutadas necesaria-
mente por un facultativo veterinario.
En todos los casos se deberá demostrar que la posesión se ha realizado
sin violar la legislación vigente. Una vez vencido este plazo, no se
reconocerá propiedad sobre el animal si éste no se ha inscrito en el
censo.
9.2.- La documentación para el censado del animal será facilitada
en las oficinas del Ayuntamiento. Se aportará cartilla de vacunación
del animal.
9.3.- Los animales deberán llevar la identificación censal que se
determine, permanentemente, quedando prohibida la circulación
por las vías públicas de aquellos perros que no vayan provistos de
identificación censal.
Art. 10.- Criaderos y establecimientos de venta de animales de
compañía.
La apertura de criaderos y todo tipo de establecimientos de venta de
animales deberá contar con la correspondiente licencia municipal.
Estos establecimientos deberán cumplir, sin perjuicio de las demás
disposiciones que les sean aplicables, las normas establecidas en el
art. 13 de la ley 4/94.
Capítulo IV.- De los animales potencialmente peligrosos
(Además de las especificaciones de este capítulo, serán aplicables
las disposiciones establecidas en esta ordenanza para los animales de
compañía en materia de obligaciones de los propietarios, condiciones
de trato y prohibiciones).
Art. 11.- Licencia
11.1.- La tenencia de animales potencialmente peligrosos por
personas que residan o que desarrollen una actividad de comercio o
adiestramiento en esta entidad local, requerirá la previa obtención
de licencia municipal.

39N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

11.2.- La solicitud de licencia se presentará por el interesado en el
Registro general del Ayuntamiento previamente a la adquisición,
custodia o posesión del animal, salvo que su tenencia fuese anterior
a la entrada en vigor de la presente ordenanza o en los supuestos de
cambio de residencia del responsable.
Junto a la solicitud, en la que se especificará claramente el animal para
cuya tenencia se requiere la licencia, el interesado deberá presentar
la siguiente documentación:
a).- Documento Nacional de Identidad, pasaporte o tarjeta de
extranjero del solicitante, cuando se trate de personas físicas o
empresarios individuales, o del representante legal, cuando se trate
de personas jurídicas.
b).- Escritura de poder de representación suficiente, si se actúa en
representación de otra persona.
c).- Escritura de constitución de entidad jurídica y número de
identificación fiscal.
d).- Declaración responsable ante notario, autoridad judicial o admi-
nistrativa de no estar incapacitado para proporcionar los cuidados
necesarios al animal, así como de no haber sido sancionado por
infracciones en materia de tenencia de animales.
e).- Certificado de aptitud psicológica para la tenencia de animales
de estas características, expedido por psicólogo colegiado.
f).- Certificado de capacitación expedido y homologado por la
Administración Autonómica, en caso de adiestradores.
g).- Certificado de declaración y registro como núcleo zoológico
por la Administración Autonómica para las personas titulares de
establecimiento dedicados a la cría o venta de animales, residencias,
escuelas de adiestramiento y demás instalaciones para la tenencia
temporal de animales.
h).- En el supuesto de personas, establecimientos o asociaciones
dedicados al adiestramiento, cría, venta, residencia o mantenimiento
temporal de animales, deberán aportar la acreditación de la licencia
municipal de actividad correspondiente.
i).- Localización de los locales o viviendas que habrán de albergar a los
animales, con indicación de las medidas de seguridad adoptadas.
j).- Certificado de antecedentes penales.
k).- Acreditación de haber formado un seguro de responsabilidad
civil por daños a terceros que puedan ser causados por sus animales
en cuantía no inferior a 120.000 euros.
l).- Si el solicitante está ya en posesión de un animal, deberá aportar
la ficha o documento de identificación, la cartilla sanitaria actualizada,
certificado veterinario de esterilización, en su caso, y declaración
responsable de los antecedentes de agresiones o violencia con
personas u otros animales en que haya incurrido.
11.3.- Para la concesión de la licencia se tramitará un expediente en
el que, previa la solicitud de cuantos dictámenes o informes técnicos
se estimen convenientes en orden a verificar el cumplimiento de los
requisitos y audiencia al interesado, se dictará resolución expresa
concediendo o denegando dicha licencia de forma motivada. Se
comprobará además la idoneidad o seguridad de los locales o
viviendas que habrán de albergar a los animales mediante supervisión
por los servicios técnicos del Ayuntamiento que emitirán informe
al respecto.
Si se denegase la licencia a un solicitante que estuviese en posesión
de un animal potencialmente peligroso, en la misma resolución
denegatoria se acordará la obligación de su tenedor de entregarlo
inmediatamente en depósito en las instalaciones de recogida de
animales de que disponga el Ayuntamiento. En el plazo de 15 días
desde su entrega, el responsable del animal deberá comunicar de
forma expresa la persona o entidad, titular en todo caso de la licencia
correspondiente a la que se hará entrega del animal, previo abono
de los gastos que haya originado su atención y mantenimiento.
Transcurrido dicho plazo sin que el propietario efectúe comunicación
alguna, el Ayuntamiento dará al animal el tratamiento correspondiente
a un animal abandonado.
11.4.- Las licencias tendrán un plazo de vigencia de tres años,
transcurridos los cuales el propietario de la misma deberá solicitar
una nueva.
Art. 12.- Registro
12.1.- Sin perjuicio del funcionamiento de otros registros o censos
municipales de animales de compañía, este Ayuntamiento dispondrá

de un registro especial destinado a la inscripción de todos los animales
potencialmente peligrosos que residan en este municipio.
12.2.- Incumbe a los titulares de las licencias la obligación de solicitar
la inscripción en el Registro de Animales Potencialmente Peligrosos
de este municipio, de los animales que se encuentren bajo su custodia,
dentro de los 15 días siguientes a la fecha en que se haya obtenido
la correspondiente licencia.
Así mismo, en el plazo máximo de 15 días, los responsables de
animales inscritos en el registro deberán comunicar cualquier cambio
de residencia permanente o por más de tres meses, la esterilización,
enfermedad o muerte del animal, así como cualquier incidencia
reseñable en relación con el comportamiento o situación del animal;
todo ello sin perjuicio de que la administración, de oficio, practique
la anotación de las circunstancias de que tenga conocimiento por
sus medios, por comunicación de otras autoridades o por denuncia
de particulares.
Todas las altas, bajas o incidencias que se inscriban en el Registro
Municipal, serán inmediatamente comunicadas al RIVIA (Registro
Informatizado Valenciano de Identificación Animal) dependiente de
la Comunidad Autónoma.
12.3.- En el Registro Municipal de Animales Potencialmente Peli-
grosos, se harán constar los siguientes datos:
A).- Datos personales del tenedor:
- Nombre y apellidos o razón social.
- Documento Nacional de Identidad o cédula de identificación
fiscal.
- Domicilio.
- Título o actividad por la que está en posesión del animal (propietario,
criador, tenedor, importador, etc.)
- Número de licencia y fecha de expedición.
B).- Datos del animal:
1.- Datos identificativos:
- Tipo de animal y raza.
- Nombre.
- Fecha de nacimiento.
- Sexo.
- Color.
- Signos particulares (manchas, marcas, cicatrices, etc.)
- Código de identificación y zona de aplicación.
2.- Lugar de residencia habitual.
3.- Destino del animal (compañía, guarda, vigilancia, protección,
defensa, manejo de ganado, caza, etc.).
C).- Incidencias
1.- Cualquier incidente producido por el animal a lo largo de su vida,
ya sean declarados por el solicitante de la inscripción o conocidos por
el Ayuntamiento a través de autoridades administrativas o judiciales,
o por denuncia de particulares.
2.- Comunicaciones presentadas por las entidades organizadores
de exposiciones de razas caninas sobre exclusión del animal por
demostrar actitudes agresivas o peligrosas.
3.- Comunicaciones recibidas sobre la venta, traspaso, donación,
robo, muerte o pérdida del animal, indicando en su caso el nombre
del nuevo tenedor.
4.- Comunicaciones recibidas sobre el traslado del animal a otra
Comunidad Autónoma, sea por carácter permanente o por periodo
superior a tres meses.
5.- Certificado de sanidad animal expedido por la autoridad com-
petente, que acredite, con periodicidad anual, la situación sanitaria
del animal y la inexistencia de enfermedades o trastornos que lo
hagan especialmente peligroso, con indicación de la autoridad que
lo expide.
6.- Tipo de adiestramiento recibido por el animal e identificación
del adiestrador.
7.- La esterilización del animal, con indicación de si es voluntaria, a
petición del titular o tenedor del animal, u obligatoria, con indicación
de la autoridad administrativa o judicial que dictó el mandato o
resolución, así como el nombre del veterinario que la practicó.
8.- Muerte del animal, ya sea natural o por sacrificio, certificada
por veterinario o autoridad competente, con indicación, en ambos

40 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

casos, de las causas que la provocaron. Con la muerte del animal se
procederá a cerrar su ficha en el Registro.
Art. 13.- Obligaciones en materia de seguridad ciudadana e higiénico-
sanitarias
Los propietarios, criadores o tenedores de animales potencialmente
peligrosos tendrán las siguientes obligaciones respecto de los
animales que se hallen bajo su custodia:
a).- Mantenerlos en adecuadas condiciones higiénico-sanitarias
y con los cuidados y atenciones necesarios de acuerdo con las
necesidades fisiológicas y características propias de la especie o
raza del animal.
b).- Su transporte deberá efectuarse de conformidad con la normativa
específica sobre bienestar del animal, debiéndose adoptar las medidas
precautorias que las circunstancias aconsejen para garantizar la segu-
ridad de las personas, bienes y otros animales, durante los tiempos
de transporte y espera de carga y descarga.
c).- Cumplir las normas de seguridad ciudadana establecidas en la
legislación vigente y en particular las que a continuación se detallan
de manera que se garantice la óptima convivencia de estos animales
con los seres humanos y otros animales y se eviten molestias a la
población:
1.- Los locales o viviendas que albergan animales potencialmente
peligrosos deberán reunir las medidas de seguridad necesarias en
su construcción y acceso para evitar que los animales salgan de la
misma y causen daños a terceros. A tal efecto, las paredes y vallas
deberán ser lo suficientemente altas y consistentes y deben estar
fijadas a fin de soportar el peso y la presión del animal; las puertas
de las instalaciones deben ser resistentes y efectivas como el resto del
contorno, y deben diseñarse para evitar que estos animales puedan
desencajar o abrir ellos mismos los mecanismos de seguridad, y, por
último, el recinto deberá estar debidamente señalizado con un cartel
bien visible que advierta de la existencia de un animal potencialmente
peligroso: “animales peligrosos”, “perros peligrosos”, indicando la
especie y raza del mismo.
Los propietarios de dichos inmuebles deberán realizar los trabajos
y obras precisas para mantener en ellos, en todo momento, las
condiciones imprescindibles de seguridad adecuadas a la especie
y raza de los animales, siendo este requisito imprescindible para la
obtención de la licencia de tenencia de estos animales.
2.- La presencia y circulación en espacios públicos, que se reducirá
exclusivamente a los perros, deberá ser siempre vigilada y controlada
por el titular de la licencia sobre los mismos, con el cumplimiento
de las normas siguientes:
- Los animales deberán estar en todo momento provistos de su corres-
pondiente identificación, o poder ser aportada en el momento.
- Será obligatoria la utilización de correa o cadena de menos de dos
metros de longitud, así como un bozal adecuado para su raza que
disminuya su peligrosidad.
- En ningún caso podrán ser conducidos por menores de edad.
- Se deberá evitar que los animales se aproximen a las personas
a distancia inferior a un metro, salvo consentimiento expreso de
aquellos y, en todo caso, a los menores de 18 años si estos no van
acompañados de una persona adulta.
- Se evitará cualquier incitación a los animales para arremeter contra
las personas y otros animales.
- Se prohíbe la presencia y circulación de estos animales en parques y
jardines públicos, así como en las inmediaciones de centros escolares,
guarderías infantiles, mercados, centros recreativos o deportivos y, en
general, en las zonas públicas caracterizadas por un transito intenso
de personas, entre las 7 y las 22 horas.
- En general, se prohíbe, la presencia de animales en comedores
públicos o establecimientos de alimentación.
Capítulo IV.- Régimen de infracciones y sanciones.
Art. 14.- Régimen jurídico aplicable
14.1.- Será de aplicación el régimen de infracciones y sanciones esta-
blecida en la Ley 4/1994 de 8 de julio de la Comunidad Valenciana
sobre protección de animales de compañía y el establecido en la Ley
50/1999 de 23 de diciembre sobre Régimen Jurídico de la Tenencia
de Animales Potencialmente Peligrosos.
El conocimiento por el Ayuntamiento ya sea de oficio o por denuncia
del particular, de cualquiera de las infracciones tipificadas en dichas

normas, que afecte a su ámbito de competencias, dará lugar a la
incoación de expediente sancionador, que se ajustará a los principios
de la potestad sancionadora contenidos en la Ley 39/2015 de 1 de
octubre del procedimiento administrativo común de las administra-
ciones públicas.
14.2.- El incumplimiento de cualquiera e las obligaciones contenidas
en esta ordenanza no tipificadas expresamente en la Ley 4/94 de 8 de
julio y en la Ley 50/99 de 23 de diciembre, tendrán la consideración
de infracciones administrativas leves y se sancionaran según lo
establecido en dichas normas para ese tipo de infracciones.
14.3.- En los supuestos en que las infracciones pudieran ser cons-
titutivas de delito o falta, se dará traslado de los hechos al órgano
jurisdiccional competente.
Disposiciones adicionales
Primera
Las normas contenidas en esta ordenanza de animales de compañía,
son complementarias de las establecidas en la Ley 4/1994 de 8 de
julio de la Generalitat Valenciana sobre Protección de animales de
compañía.
Segunda
Las normas contenidas en esta ordenanza sobre animales poten-
cialmente peligrosos, son complementarias de las establecidas en
a Ley 50/1999 de 23 de diciembre sobre el Régimen Jurídico de la
Tenencia de Animales Potencialmente Peligrosos, así como en el
Decreto 145/2000 de 26 de diciembre del Gobierno Valenciano por el
que se regula, en la Comunidad Valenciana, la tenencia de animales
potencialmente peligrosos.
Tercera
El régimen de autorización de cualquier tipo de instalaciones para
la práctica del deporte de la colombicultura será establecido en la
Ley 10/2002, de 12 de diciembre, de la Generalitat Valenciana, de
Protección de Columbicultura y del Palomo Deportivo, sin perjuicio
de las competencias municipales sobre el control sanitario de palomas
de ornamento, tórtolas u otras especies similares que se regirán por
las presentes ordenanzas.
Disposición final única
La presente ordenanza entrará en vigor conforme a lo dispuesto en
el art. 70.2 de la Ley 7/85 de 2 de abril Reguladora de las Bases de
Régimen Local.
Contra el acuerdo definitivo de la presente ordenanza se podrá inter-
poner recurso contencioso-administrativo en la forma y plazos que
establece la Ley 29/1998 Reguladora de la Jurisdicción Contencioso-
Administrativa.
Massalfassar, junio de 2021.”
Contra el presente Acuerdo, se interpondrá recurso contencioso-
administrativo, ante la Sala de lo Contencioso-Administrativo del
Tribunal Superior de Justicia de la Comunidad Valenciana, en el plazo
de dos meses a contar desde el día siguiente a la publicación del pre-
sente anuncio, de conformidad con el artículo 46 de la Ley 29/1998,
de 13 de julio, de la Jurisdicción Contencioso-Administrativa.
Massalfassar, 23 de junio de 2021.—El alcalde, Álvaro Montañés
Fontestad.

2021/10858

41N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Alginet
Anuncio del Ayuntamiento de Alginet sobre resolución
alcaldía número 778/2021 sobre la aprobación de la
convocatoria extraordinaria para las comisiones falleras
del municipio de Alginet. BDNS Identificador 568022.

anuncio
De conformidad con lo previsto en los artículos 17.3.b y 20.8.a de
la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se
publica el extracto de la convocatoria cuyo texto completo puede
consultarse en la Base de Datos Nacional de Subvenciones (https://
www.infosubvenciones.es/bdnstrans/GE/es/convocatoria/568022)
Primero. Objeto.
La convocatoria extraordinaria tiene por objeto conceder subvencio-
nes destinadas a las comisiones falleras del municipio de Alginet, para
contribuir a paliar el impacto económico negativo de la suspensión
de las Fallas del año 2021.
Segundo. Beneficiarios.
Comisiones falleras del Municipio de Alginet, y que cumplan los
requisitos establecidos en la convocatoria extraordinaria para la
concesión de ayudas para las comisiones falleras del municipio de
Alginet.
Tercero. Bases reguladoras.
La convocatoria ha sido aprobada mediante Resolución de Alcaldía
número 778/2021, de 3 de junio de 2021, y se publicará en la Base
de Datos Nacional de Subvenciones, en el tablón de anuncios y en
la página web del Ayuntamiento (www.alginet.es), conforme a la
ordenanza general de subvenciones aprobada por el Ayuntamiento
Pleno en sesión de 31 de enero de 2019 y cuyo texto íntegro fue
publicado en el Boletín Oficial de la Provincia número 69 de 9 de
abril de 2019.
Cuarto. Cuantía.
La cuantía máxima destinada a atender estas ayudas asciende a
un total de 18.000 €, cuya financiación se efectuará con cargo a la
aplicación presupuestaria 33820 480 del vigente presupuesto 2021.
Quinto. Plazo de presentación de solicitudes.
El plazo de presentación de solicitudes de las subvenciones de la
convocatoria extraordinaria para las comisiones falleras de Alginet
será hasta el 15 de julio de 2021.
En Alginet, a 4 de junio de 2021.—El alcalde, José Vicente Alemany
Motes.

2021/10859

42 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Paterna
Anuncio del Ayuntamiento de Paterna sobre segunda
publicación de cierta cantidad de dinero depositada en
la oficina de objetos perdidos.

anuncio
Que habiéndose depositado cierta cantidad de dinero en la oficina
de objetos perdidos de este Ayuntamiento, y en cumplimiento de
lo establecido en el artículo 615 del Código Civil: “Cosas muebles
encontrados” que ordena:
“El que encontrare una cosa mueble, que no sea tesoro, debe
restituirla a su anterior poseedor. Si éste no fuere conocido, deberá
consignarla inmediatamente en poder del alcalde del pueblo donde
se hubiese verificado el hallazgo.
El alcalde hará publicar éste, en la forma acostumbrada, dos domingos
consecutivos.
Si la cosa mueble no pudiere conservarse sin deterioro o sin hacer
gastos que disminuyan notablemente su valor, se venderá en pública
subasta luego que hubiesen pasado ocho días desde el segundo
anuncio sin haberse presentado el dueño, y se depositará su precio.
Pasados dos años, a contar desde el día de la segunda publicación,
sin haberse presentado el dueño, se adjudicará la cosa encontrada o
su valor, al que la hubiese hallado.
Tanto éste como el propietario estarán obligados, cada cual en su
caso, a satisfacer los gastos.”
Lo que se hace público, a los efectos ordenados por el citado artículo
y a fin de que el titular de dicha cantidad pueda reclamarla como
suya mediante la oportuna prueba de su titularidad.
Paterna, 18 de junio de 2021.—El alcalde, Juan Antonio Sagredo
Marco.

2021/10861

43N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Massalfassar
Anuncio del Ayuntamiento de Massalfassar sobre apro-
bación definitiva de la ordenanza municipal reguladora
de las normas básicas de la limpieza y cierre de terrenos
urbanos, solares y parcelas. Expediente 642/2020.

ANUNCIO
Al no haberse presentado reclamaciones durante el plazo de exposición
al público, queda automáticamente elevado a definitivo el Acuerdo
plenario inicial, de fecha 28/04/2021 aprobatorio de la Ordenanza
municipal reguladora de las normas básicas de la limpieza y cierre de
terrenos urbanos, cuyo texto íntegro se hace público, para su general
conocimiento y en cumplimiento de lo previsto en el artículo 70.2 de
la Ley 7/1985, de 2 de abril, de Bases del Régimen Local.
“Ordenanza municipal reguladora de las normas básicas de la limpieza
y cierre de terrenos urbanos, solares y parcelas de Massalfassar
Capítulo I
Consideraciones previas.
Artículo 1 Normativa
La presente Ordenanza se dicta en virtud de las facultades concedidas
por el artículo 84 de la Ley 7/1985, de 2 de abril, reguladora de las
bases de régimen local, en relación los artículos 180 a 182 de la Ley
5/2014, de la Generalitat, de ordenación del territorio, urbanismo y
paisaje, de la Comunidad Valenciana, y el artículo 15 del Real Decreto
Legislativo 7/2015, de 30 de octubre, por el que se aprueba el texto
refundido de la Ley de Suelo y Rehabilitación Urbana
Artículo 2 Ámbito de aplicación
El ámbito de aplicación de la Ordenanza será el Municipio de Mas-
salfassar, a la cual quedarán sujetas todos los solares del municipio y
todas las parcelas existentes en el término municipal que no cumplan
la condición de solar.
Artículo 3 Concepto de solar
De acuerdo con el artículo 177 de la Ley 5/2014, de 25 de julio, de
la Generalitat, de ordenación del territorio, urbanismo y paisaje, de la
Comunidad Valenciana, son solares las parcelas legalmente divididas
o conformadas que, teniendo características adecuadas para servir
de soporte al aprovechamiento que les asigne el plan, estén además
urbanizadas con arreglo a las alineaciones, rasantes y normas técnicas
establecidas por el mismo.
Para que las parcelas tengan la condición de solar, se exigirá su
dotación, al menos, con estos servicios:
a) Acceso rodado hasta ellas por vía pavimentada, debiendo estar
abiertas al uso público, en condiciones adecuadas, todas las vías a
las que den frente.
No justifican la dotación de este servicio ni las rondas perimetrales
de los núcleos urbanos, respecto de las superficies colindantes con
sus márgenes exteriores, ni las vías de comunicación de dichos
núcleos entre sí, salvo en sus tramos de travesía y a partir del primer
cruce de ésta con calle propia del núcleo urbano, hacia el interior
del mismo.
b) Suministro de agua potable y energía eléctrica, con los caudales
y la potencia suficientes para la edificación prevista.
c) Evacuación de aguas residuales a la red de alcantarillado conectada
con estación depuradora de aguas residuales.
La evacuación a acequias o fosas sépticas de las aguas residuales no
justifica la dotación de este servicio. No obstante, en los supuestos
en que no se estime justificada la instalación de un sistema colector,
bien por no suponer ventaja alguna para el medio ambiente o bien
porque su instalación implique un coste excesivo en relación a la
utilización de sistemas individuales, se podrán utilizar estos sistemas
individuales u otros sistemas adecuados que impliquen un nivel de
protección ambiental equivalente al alcanzado mediante el sistema
de alcantarillado conectado con estación depuradora.
d) Acceso peatonal, encintado de aceras y alumbrado público en, al
menos, una de las vías a que dé frente la parcela.
3. Las parcelas sujetas a una actuación integrada adquieren la condi-
ción de solar cuando, además de contar con los servicios expresados
en el apartado anterior, tengan ejecutadas las infraestructuras mínimas
de integración y conexión de la actuación con su entorno territorial,
hasta el punto de conexión con las redes generales o en la forma
estipulada por el programa de actuación respecto a cada fase.

4. La condición de solar se extingue por su integración en actuaciones
reforma, regeneración o renovación urbana que requieran nuevas
operaciones de transformación urbanística del suelo.
Artículo 4 Concepto de valla de solar
Por valla de solar tiene que entenderse la obra exterior de nueva
planta, de naturaleza no permanente y limitada al cierre físico del
solar respecto de la vía pública. En ningún caso podrá invadir la
vía pública.
Artículo 5 Deberes del derecho de propiedad de los solares
Art. 180 Ley 5/2014, de 25 de julio, de la Generalitat, de ordenación
del territorio, urbanismo y paisaje, de la Comunidad Valenciana.
Los propietarios de terrenos, construcciones y edificios tendrán que
mantenerlos en condiciones de seguridad, salubridad, ornamento
público y decoro, y realizar los trabajos y obras necesarios para con-
servar o rehabilitar las condiciones imprescindibles de habitabilidad,
seguridad, funcionalidad o uso efectivo que permitirían obtener la
licencia administrativa de ocupación para su destino.
Los solares hay que mantenerlos limpios y en buenas condiciones de
salubridad y seguridad, además habrá que llevar a cabo las acciones
necesarias para mantenerlos en estas condiciones. Se tienen que man-
tener limpios de basura, escombros, residuos de todo tipo, maleza,
vegetación espontánea y cualquier otro producto de desecho.
Artículo 15.1 del Real Decreto Legislativo 7/2015, de 30 de octu-
bre, por el que se aprueba el texto refundido de la Ley de Suelo y
Rehabilitación Urbana.
El derecho de propiedad de los terrenos, las instalaciones, construc-
ciones y edificaciones comprende con carácter general, cualquiera
que sea la situación en que se encuentren, los deberes siguientes:
a) Dedicarlos a usos que sean compatibles con la ordenación terri-
torial y urbanística.
b) Conservarlos en las condiciones legales de seguridad, salubridad,
accesibilidad universal, ornato y las demás que exijan las leyes para
servir de soporte a dichos usos.
c) Realizar las obras adicionales que la Administración ordene por
motivos turísticos o culturales, o para la mejora de la calidad y
sostenibilidad del medio urbano, hasta donde alcance el deber legal
de conservación. En este último caso, las obras podrán consistir en la
adecuación a todas o alguna de las exigencias básicas establecidas en
el Código Técnico de la Edificación, debiendo fijar la Administración
de manera motivada el nivel de calidad que deba ser alcanzado para
cada una de ellas.
Artículo 6 Competencias y deberes de la administración
La Administración competente puede imponer en cualquier momento
la realización de obras para el cumplimiento del deber legal de
conservación, en conformidad con lo dispuesto en la legislación
estatal y autonómica aplicables. La administración competente
tiene el deber de inspección para garantizar el cumplimiento de
las condiciones de seguridad, salubridad, accesibilidad universal y
ornamento legalmente exigibles.
Capítulo II
Limpieza de solares y parcelas
Artículo 7 Condiciones de limpieza de solares y parcelas
Los propietarios de los solares y parcelas tienen la obligación
de mantenerlos limpios y en buenas condiciones de salubridad y
seguridad, y tendrán que llevar a cabo las acciones necesarias para
mantenerlos en estas condiciones. Hay que mantenerlos limpios de:
basuras, escombros, residuos de todo tipo, maleza, insectos, roedores
y cualquier otro producto de desecho. Se tendrán que limpiar al menos
una vez al año, en mayo.
Artículo 8 Procedimiento
El Alcalde o Concejal Delegado, de oficio o a solicitud de la persona
interesada, si procede, habiendo transcurrido el mes de mayo y
habiéndose comprobado que el solar o parcela incumple las condi-
ciones correctas de salubridad, seguridad y ornamento, iniciará el
procedimiento, en el cual requerirá el propietario para que en el plazo
de treinta días adopte las medidas convenientes, advirtiendo que en
caso de incumplimiento se abrirán los correspondientes expedientes
sancionadores. Además, en la providencia se requerirá al propietario
para que proceda a ejecutar la orden, que el Ayuntamiento, en caso
de incumplimiento, llevará a cabo subsidiariamente repercutiendo
el coste al propietario.

44 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Capítulo III
Cierre de solares y parcelas
Al objeto de impedir el depósito de residuos y garantizar el estado
de limpieza y salubridad en los solares en suelo urbanizado, los pro-
pietarios deberán proceder al vallado de los mismos previa solicitud
al Ayuntamiento de la pertinente licencia municipal, conforme a las
características que se exponen en los siguientes artículos.
Las parcelas en suelo rústico sólo se podrán vallar previa la obtención
de la correspondiente licencia de obras municipal y demás autori-
zaciones sectoriales que fueran necesarias, debiéndose ajustar a lo
establecido al respecto por el Decreto 219/2018, de 30 de noviembre,
del Consell, por el que se aprueba el Plan de acción territorial de
ordenación y dinamización de la Huerta de València.
Artículo 9 Características de la valla
a) La valla se extenderá a todo lo largo de la línea de fachada o facha-
das según el trazado de la alineación que se fije con tal finalidad.
b) La altura mínima será de 2 metros, medidos desde el nivel de la
acera o del suelo, debiendo dejar el paramento exterior en condiciones
de terminación con el lucido y pintura conforme al ornato y estética
que requieran, o bien con malla de simple torsión de incuestionable
calidad estética.
c) Puede realizase tanto opaca en toda su altura y los materiales
empleados en su construcción serán de fábrica de obra (ladrillos,
bloques...), debiendo quedar garantizada su estabilidad mediante
pilastras y su conservación en estado decoroso, como transparente
mediante malla metálica, debiendo quedar en este caso el solar
limpio y nivelado.
d) Deberá tener una puerta de acceso, que habrá de ser opaca en el
caso de muro y transparente en el caso de muro, y de una anchura
suficiente que permita el paso para la limpieza del solar.
Artículo 10 obligación de cercado
Es obligatorio el cierre de solares o parcelas incluidas en suelo urbano
con la alineación a un vial. Al obtener la Licencia de Edificación, la
valla habrá que sustituirla por la que rige la normativa edificatoria
de la zona.
Artículo 11 Necesidad de licencia
Las obras de cierre requerirán de la licencia de obras correspondiente
y habrá que ejecutarlas de acuerdo con las disposiciones de esta
ordenanza o del planeamiento vigente.
Están exentos del pago de la tasa de Licencia de Obras la solicitud
voluntaria por medio de la declaración Responsable de obras menores
para la ejecución de las obras necesarias para la limpieza y cierre de
los solares e inmuebles, y previamente tendrá que comunicar en el
Ayuntamiento que iniciará las obras de limpieza y cierre por medio
de la declaración responsable correspondiente. Esta exención no será
efectiva si se dicta por parte del Ayuntamiento la orden de ejecución
correspondiente o alguna multa coercitiva.
Artículo 12 Procedimiento
El Alcalde o Concejal Delegado, de oficio o a instancia de cualquier
interesado, ordenará la ejecución del cierre de un solar, indicando
en la resolución los requisitos y plazos para la ejecución correspon-
diente, previo informe de los servicios técnicos municipales.
La orden de ejecución supone la concesión de la licencia de obras
para ejecutar esta orden, siempre que se ajuste a las determinaciones
de esta ordenanza y a los condicionantes que el Ayuntamiento pudiera
ordenar.
El coste de las obras necesarias para el cierre de solares y otros
inmuebles será a cargo de la persona propietaria.
Al transcurrir el plazo concedido sin que se hayan realizado las
obras objeto del requerimiento, el alcalde ordenará la incoación del
procedimiento sancionador.
Además, en la resolución se requerirá el propietario para que
proceda a la ejecución de la orden efectuada que, si no la cumple,
el Ayuntamiento la llevará a cabo subsidiariamente repercutiendo el
coste al propietario.
Capítulo IV
Infracciones y sanciones
Artículo 13 Procedimiento sancionador
En relación con el procedimiento sancionador se estará al que dispone
el artículo 182 y siguientes de la Ley 5/2014, de 25 de julio, de la

Generalitat, de Ordenación del Territorio, Urbanismo y Paisaje, de la
Comunidad Valenciana, los artículos 54 y siguientes y 103 de la Ley
39/2015, de 1 de octubre, del procedimiento administrativo común
de las administraciones públicas y 25 a 31 de la Ley 40/2015, de 1
de octubre, de Régimen Jurídico del Sector Público.
Artículo 14 Tipificación de las infracciones
Las infracciones se clasifican en leves, graves y muy graves
.1.- Se consideran infracciones leves:
a) El estado de suciedad o deterioro del cierre que haya sido cons-
truido de acuerdo con la ordenanza vigente.
b) El mal estado de limpieza del solar por motivo de existencia de
vegetación espontánea y/o desniveles, pero que este se encuentre
correctamente vallado de acuerdo con la ordenanza en vigor en el
momento de la ejecución.
c) La falta de justificación de la desinfección y/o desratización, pero
que se posea alguna justificación de alguna actuación anterior en este
sentido y por el hecho de no advertir de la existencia de animales,
malos olores o plantas portadoras o transmisoras de enfermedades.
d) El mal estado de limpieza de parcelas que no ejerzan la condición
de solar, por motivo de existencia de vegetación espontánea.
2.- Se consideran infracciones graves:
a) La posesión de un solar u obra sin cierre de acuerdo con la
ordenanza vigente.
b) La posesión de un solar u obra sin el estado de limpieza adecuado
de acuerdo con la ordenanza vigente en cuanto a alguno de estos
aspectos: contener residuos orgánicos, minerales o de la construc-
ción, existencia de animales, malos olores o plantas portadoras o
transmisoras de enfermedades.
c) La ausencia de puerta de acceso al solar/solares u obra/se con
cierre con el fin de permitir el paso.
d) La generación de polvo suspenso por falta de adopción de las
medidas de control adecuadas: falta de riego, falta de conducción
de desalojo de escombros.
y) La colocación de elementos de la obra (materiales, maquinaria,
andamios, contenedores) fuera de los lugares autorizados o que no
disponen de autorización para la ocupación de la vía pública.
f) El hacinamiento de materiales de obra fuera del recinto cerrado.
g) El incumplimiento de los requerimientos municipales sobre
corrección de deficiencias advertidas en los solares que suponen más
de una infracción leve.
3. Se consideran infracciones muy graves:
a) Lanzar cualquier tipo de residuo a los solares cerrados o a parcelas
que no ejerzan la condición de solar, ya sea por parte de la propiedad
o de terceras personas. Este hecho tendrá que estar suficientemente
probado.
b) La caída o lanzamiento de materiales de construcción desde plantas
superiores a la vía pública. Al margen de la responsabilidad generada
por daños personales y materiales que esto pueda causar.
c) La posesión de un solar u obra sin ningún tipo de cierre o uso
autorizado.
d) El incumplimiento de los requerimientos municipales sobre
corrección de deficiencias advertidas en los solares u obras y en las
parcelas que no ejerzan la condición de solar que suponen más de
una infracción grave o la conjunción de una grave y una leve.
Además, hay que tener en cuenta las circunstancias que puedan
agravar o atenuar la responsabilidad y las reglas para la aplicación
de sanciones que contiene la normativa aplicable.
Artículo 15 Multas
La cuantía de las multas con las cuales se sancionan las infracciones
cometidas se ajustará a las prescripciones de la legislación local:
Infracciones leves: hasta 750 euros. Infracciones graves: desde
750 hasta 1.500 euros. Infracciones muy graves: desde 1.500 hasta
3.000 euros.
Estas multas serán independientes de cualquier otra sanción o pro-
cedimiento que pueda recaer sobre la propiedad como consecuencia
de los hechos que ocasionen los actos sancionables que se exponen
en esta ordenanza.
Artículo 16 Sujetos responsables
Del incumplimiento de las órdenes de ejecución del cierre o cercado
de parcelas de suelo urbano, solares, urbanizaciones particulares y

45N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

edificaciones son responsables los propietarios, y del incumplimiento
de las órdenes de ejecución por razones de salubridad e higiene u orna-
mento, ajeno al cierre o vallado son responsables las personas físicas
o jurídicas propietarias y las personas que tengan el dominio útil.
Artículo 17 Potestad sancionadora
El órgano competente para la resolución del procedimiento sancio-
nador es el alcalde de acuerdo con el que dispone el artículo 21.1 k)
de la Ley 7/1982, de 2 de abril, reguladora de las bases de régimen
local, sin perjuicio de las facultades de delegación en un regidor o
en la Junta de Gobierno Local.
Capítulo V Recursos
Artículo 18 Recursos
Contra el acto o el acuerdo administrativo que se le notifique a
la persona interesada y que pone fin a la vía administrativa, y en
conformidad con el que disponen los artículos 123 y 124 de la Ley
39/2015, de 1 de octubre, y 8, 45 y 46 de la Ley 29/1998, de 13 de
julio, se podrá interponer uno de los recursos siguientes:
a. Con carácter potestativo, recurso de reposición ante el mismo
órgano que dictó el acto recorrido (excepto que se trate de un acto
dictado por delegación, en este caso corresponderá la resolución al
órgano delegando), en el plazo de un mes, contador desde el día
siguiente al de la recepción de esta notificación.
La interposición del recurso, excepto en los casos en que una
disposición establezca el contrario, no suspenderá la ejecución del
acto impugnado, en conformidad con el que dispone el artículo 117
de la Ley 39/2015, de 1 de octubre.
Si transcurriera un mes desde el día siguiente al de la interposición
del recurso de reposición sin que este haya sido resuelto, podrá
entenderse que ha sido desestimado y se podrá interponer recurso
contencioso-administrativo ante el Juzgado del Contencioso–
administrativo de València, en el plazo de seis meses, contadores
desde el día siguiente al de la presunta desestimación.
b. Recurso contencioso-administrativo ante el Juzgado del Con-
tencioso–administrativo de València, dentro del plazo de dos
meses contadores desde el día siguiente al de la recepción de esta
notificación.
En caso de optar por el recurso potestativo de reposición no se
podrá interponer el recurso contencioso-administrativo hasta que
este se resuelva expresamente o se haya producido la desestimación
correspondiente por silencio administrativo.
Todo esto sin perjuicio de cualquier otro recurso o acción que
considero conveniente
Disposición transitoria.
Todos los solares que se encuentren en el suelo urbano deberán
vallarse en el plazo de DOCE (12) MESES desde la aprobación de
la presente ordenanza, con independencia del deber de edificación de
la propiedad de los mismos que establece el artículo 179 de la Ley
5/2014, de 25 de julio, de la Generalitat, de ordenación del territorio,
urbanismo y paisaje, de la Comunidad Valenciana.
Disposición final
La presente Ordenanza entrará en vigor una vez se publique el texto
íntegro en el Boletín Oficial de la Provincia, de acuerdo con los
artículos 49 y 70.2 de la Ley 7/85 de bases del régimen local.
Contra este acuerdo, que es definitivo en vía administrativa, y sin
perjuicio de la ejecución, podrá interponerse directamente recurso
contencioso-administrativo ante el órgano competente en el plazo
de dos meses, contadores desde el día siguiente al de la notifica-
ción, o publicación del acuerdo, y también cualquier otro que se
considere.”
Contra el presente Acuerdo, se interpondrá recurso contencioso-
administrativo, ante la Sala de lo Contencioso-Administrativo del
Tribunal Superior de Justicia de la Comunidad Valenciana con
sede en Valencia, en el plazo de dos meses a contar desde el día
siguiente a la publicación del presente anuncio, de conformidad con
el artículo 46 de la Ley 29/1998, de 13 de julio, de la Jurisdicción
Contencioso-Administrativa.
Massalfassar, 23 de junio de 2021.—El alcalde, Álvaro Montañés
Fontestad.

2021/10862

46 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament d’Algemesí
Anunci de l’Ajuntament d’Algemesí sobre correció
d’errades de l’anunci publicat en el Butlletí Oficial de
la Província de València, de 14 de juny de 2021, sobre
informació pública del reglament d’ús i cessió dels espais
culturals i cívics.

ANUNCI
S’ha advertit una errada en l’anunci de 31 de maig de 2021, de
l’Ajuntament d’Algemesí, publicat en el Butlletí Oficial de la
Província de València, núm. 112, de 14 de juny de 2021, pel qual es
somet a informació pública el Reglament d’ús i cessió dels espais
culturals i cívics de l’Ajuntament d’Algemesí i es corregeix com
s’india a continuació:
On diu:
El ple de l’ajuntament d’Algemesí, en sessió ordinària celebrada
el dia 28 de maig de 2021, acordà sotmetre a informació pública el
Reglament d’ús i cessió dels espais culturals i cívics de l’Ajuntament
d’Algemesí.
Ha de dir:
El ple de l’ajuntament d’Algemesí, en sessió ordinària celebrada
el dia 27 de maig de 2021, acordà sotmetre a informació pública el
Reglament d’ús i cessió dels espais culturals i cívics de l’Ajuntament
d’Algemesí.
Per tant, s’obri un nou termini d’informació pública de trenta dies,
per a que es puga examinar l’expedient i, si es considera escaient,
presentar reclamacions i suggeriments.
L’enllaç per accedir a la pàgina web de l’Ajuntament d’Algemesí,
és www.algemesi.es.
S’elevarà a aprovació definitiva, si durant l’esmentat termini no es
presenta cap reclamació o al·legació.
En Algemesí, a 22 de juny de 2021.—L’alcaldessa, Marta Trenzano
Rubio.

2021/10864

47N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de la Pobla de Vallbona
Anuncio del Ayuntamiento de la Pobla de Vallbona sobre levantamiento de actas de pago y ocupación del expediente de expropiación
por tasación conjunta para la obtención de la parcela dotacional pública QM-1.

ANUNCIO
El Ayuntamiento Pleno, en sesión celebrada el día 26 de marzo de 2021, aprobó definitivamente el proyecto de expropiacion por tasacion
conjunta para la obtención de la parcela dotacional publica QM-1.
La aprobación definitiva del proyecto de expropiacion por tasacion conjunta para la obtención de la parcela dotacional publica QM-1, legitima
la ocupación de los bienes o derechos afectados, previo pago o depósito del importe íntegro de la valoración establecida y producirá los efectos
previstos la Ley de Expropiación Forzosa, conforme determina el artículo 106.7 LOTUP.
De conformidad con lo dispuesto en el artículo 48 de la Ley de Expropiación Forzosa y el artículo 49 de su Reglamento, el día que se vaya a
proceder al pago se anuncirá en el Boletín Oficial de la Provincia.
A tal efecto, el día 5 de julio de 2021 y 12 de julio de 2021, a partir de las 9:00 horas, se procederá en el Ayuntamiento de la Pobla de Vallbona,
al pago del justiprecio y levantamiento de las actas de ocupación.
Si el propietario rehusare recibir el precio o cuando existiere cualquier litigio o cuestión entre el interesado y la Administración, se consignará el
justiprecio por la cantidad que sea objeto de discordia en la Caja General de Depósitos, a disposición de la autoridad o Tribunal competente.
El expropiado tendrá derecho a que se le entregue, aunque exista litigio o recurso pendiente, la indemnización hasta el límite en que exista
conformidad entre aquél y la Administración, quedando en todo caso subordinada dicha entrega provisional al resultado del litigio.
La Pobla de Vallbona, 22 de junio de 2021.—El concejal de Urbanismo, Juan Aguilar Moncayo.

Anexo
Listado de fincas y titulares para el levantamiento de las actas de pago y ocupación

Finca registral Titular Referencia catastral Día Hora
11434 Coral Homes, S.L.U. 0154807YJ2805S0001UD 5/07/2021 09:00 h
11435 Limsa Corpo, S.L. 0154807YJ2805S0002IF 5/07/2021 09:15 h
11436 Limsa Corpo, S.L. 0154807YJ2805S0003OG 5/07/2021 09:15 h
11437 Caja Rural Sociedad Cooperativa de Crédito 0154807YJ2805S0004PH 5/07/2021 09:30 h

11438 Isabel Benito Casado Benita
Benito Casado Luis Calleja Velasco 0154807YJ2805S0005AJ 5/07/2021 09:45 h

11439 Gramina Homes, S.L. 0154807YJ2805S0006SK 5/07/2021 11:00 h
11440 Carmen March Soler 0154807YJ2805S0007DL 5/07/2021 11:15 h
11441 Jose Delgado Gonzalez 0154807YJ2805S0008FB 5/07/2021 11:30 h
11442 Limsa Corpo, S.L. 0154807YJ2805S0009GZ 5/07/2021 09:15
11443 Limsa Corpo, S.L. 0154807YJ2805S0010DL 5/07/2021 09:15
11444 Divarian Propiedad, S.A 0154807YJ2805S0011FB 5/07/2021 11:45 h
11445 Grigore Ceambru 0154807YJ2805S0012GZ 5/07/2021 12:00 h
11446 Vicente Fauli Gramuntell 0154807YJ2805S0013HX 5/07/2021 12:15 h
11447 Agustín Marquez Caballero 0154807YJ2805S0014JM 5/07/2021 12:30 h
11448 Limsa Corpo, S.L. 0154807YJ2805S0015KQ 5/07/2021 09:15 h

11449 Andrés Giménez Santiago
Esperanza Gabarri Teodorowich 0154807YJ2805S0016LW 5/07/2021 12:45 h

11451 María Dolores Rodríguez Sánchez 0154807YJ2805S0018ZR 05/07/2021 13:00 h
11452 Abdelgani El Abdouni 0154807YJ2805S0019XT 05/07/2021 13:15 h
11453 Pedro Gómez Montegordo 0154807YJ2805S0020BE 05/07/2021 13:30 h
11454 Bankia Habitat S.L.U. 0154807YJ2805S0021ZR 05/07/2021 13:45 h
11455 Global Pantelaria, S.A 0154807YJ2805S0022XT 05/07/2021 14:00 h

11456 Antonio Salgado Calvo
Consolación del Toro Lazaro 0154807YJ2805S0023MY 12/07/2021 09:00 h

11457 Francisco Ibañez Comes
Josefa Fauli Gramuntell 0154807YJ2805S0024QU 12/07/2021 09:15 h

11458 Limsa Corpo, S.L. 0154807YJ2805S0025WI 05/07/2021 09:15 h
11459 Cajamar, Caja Rural Sociedad Cooperativa de Credito 0154807YJ2805S0026EO 12/07/2021 09:30 h
11460 Limsa Corpo, S.L. 0154807YJ2805S0027RP 05/07/2021 09:15 h
11461 Amador Sampedro Martinez 0154807YJ2805S0028TA 12/07/2021 09:45 h
11462 Spv Spain Proyect 9, S.LU., 0154807YJ2805S0029YS 12/07/2021 11:00 h
11463 Fta Santander Hipotecario 7 0154807YJ2805S0030RP 12/07/2021 11:15 h
11464 Josefa Vargas Casas Domingo Hernan Poveda 0154807YJ2805S0031TA 12/07/2021 11:30 h
11465 Gramina Homes, S.L. 0154807YJ2805S0032YS 12/07/2021 11:45 h
11466 Limsa Corpo, S.L. 0154807YJ2805S0033UD 05/07/2021 09:15 h
11467 Beta Properties Investments, S.L.U., 0154807YJ2805S0034IF 12/07/2021 12:00 h
11468 Limsa Corpo, S.L. 0154807YJ2805S0035OG 05/07/2021 09:15 h
11469 Limsa Corpo, S.L. 0154807YJ2805S0036PH 05/07/2021 09:15 h
11470 Limsa Corpo, S.L. 0154807YJ2805S0037AJ 05/07/2021 09:15 h
11471 Limsa Corpo, S.L. 0154807YJ2805S0038SK 05/07/2021 09:15 h

48 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

11472 Divarian Propiedad, S.A 0154807YJ2805S0039DL 12/07/2021 12:15 h
11473 Jeffrey Mark Jerolamon 0154807YJ2805S0040AJ 12/07/2021 12:30 h
11474 Sebatian Montaner Devis 0154807YJ2805S0041SK 12/07/2021 12:45 h

11475 Consuelo Climent Fernandez
Jose Ramón March Campos 0154807YJ2805S0042DL 12/07/2021 13:00 h

11476 Enrique Cardona García 0154807YJ2805S0043FB 12/07/2021 13:15 h
11477 Limsa Corpo, S.L. 0154807YJ2805S0044GZ 05/07/2021 09:15 h

11478 Gabriel Gómez Gómez
Ana Heredia Heredia 0154807YJ2805S0045HX 12/07/2021 13:30 h

11479 Limsa Corpo, S.L. 0154807YJ2805S0046JM 05/07/2021 09:15 h

11480 Edmundo Paniagua Antonio
Quispe Sandoval Maryely Yinelda 0154807YJ2805S0047KQ 12/07/2021 13:45 h

11481 Juan Ramón Puig Peña 0154807YJ2805S0048LW 12/07/2021 14:00 h
11482 Pilar Santiago Gómez 0154807YJ2805S0049BE 12/07/2021 14:15 h

2021/10865

49N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Alginet
Anuncio del Ayuntamiento de Alginet sobre resolución de
la Alcaldía número 832/2021, de 16 de junio de 2021, por
el que se aprueba la convocatoria 5_2021_libros formato
digital curso 2021/2022. BDNS Identificador 571456.

ANUNCIO
De conformidad con lo previsto en los artículos 17.3.b y 20.8.a de
la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se
publica el extracto de la convocatoria cuyo texto completo puede
consultarse en la Base de Datos Nacional de Subvenciones (https://
www.infosubvenciones.es/bdnstrans/GE/es/convocatoria/571456)
Primero. Objeto
Convocatoria número 5/2021 de Ayudas económicas para la adqui-
sición de libros en formato digital, para alumnos de Educación
Primaria Obligatoria matriculado en los cursos 5º y 6º de los centros
públicos y centros concertados del municipio de Alginet, curso
2021-2022.
Segundo. Beneficiarios
Alumnos de Educación Primaria Obligatoria matriculado en los
cursos 5º y 6º de los centros públicos y centros concertados del
municipio de Alginet, curso 2021-2022, y cumplan los requisitos
establecidos en la Convocatoria.
Tercero. Bases reguladoras
La convocatoria ha sido aprobada mediante Resolución de Alcaldía
núm. 832/2021, de 16 de junio de 2021, y se publicará en la Base
de Datos Nacional de Subvenciones, en el Tablón de Anuncios y en
la página web del Ayuntamiento (www.alginet.es), conforme a la
ordenanza general de subvenciones aprobada por el Ayuntamiento
Pleno en sesión de 31 de enero de 2019 y cuyo texto íntegro fue
publicado en el BOP número 69 de 9 de abril de 2019.
Cuarto. Cuantía
La cuantía máxima destinada a atender estas ayudas asciende a un
total de 5.000,00 €, cuya financiación se efectuará con cargo a la
aplicación presupuestaria: 326 480 del vigente Presupuesto 2021.
Quinto. Plazo de presentación de solicitudes
El plazo de presentación de solicitudes de las ayudas económicas de
la Convocatoria 5/2021 será hasta el 10 de septiembre de 2021.
En Alcalde, a 23 de junio de 2021.—El alcalde, José Vicente Alemany
Motes.

2021/10866

50 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament de Bonrepòs i Mirambell
Edicte de l’Ajuntament de Bonrepòs i Mirambell sobre
aprovació inicial dels expedients número 7 i 8 de modi-
ficació de crèdits.

EDICTE
Aquest Ajuntament ha aprovat l’expedient número 7 i 8 de modifi-
cació de crèdit del pressupost municipal per a l’any 2021.
El que s’exposa al públic per un termini de 15 dies a l’efecte de
que els interessats puguen examinar l’expedient i presentar les
al·legacions i reclamacions que estimen convenients, tot això de
conformitat amb el que establix l’article 150 de la Llei Reguladora
de les Hisendes Locals.
Bonrepòs i Mirambell, 23 de juny de 2021.—L’alcaldessa, Raquel
Ramiro Pizarroso.

2021/10868

51N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Chulilla
Edicto del Ayuntamiento de Chulilla sobre aprobación
inicial del expediente de modificación de créditos número
16/2021 del presupuesto en vigor, en la modalidad de
crédito extraordinario financiado con cargo al remanente
líquido de tesorería.

EDICTO
El Pleno de este Ayuntamiento, en sesión ordinaria celebrada el día
22 de junio de 2021 acordó la aprobación inicial del expediente de
crédito extraordinario financiado con cargo al remanente líquido de
tesorería. En cumplimiento de lo dispuesto en el artículo 169.1 por
remisión del 177.2 del Texto Refundido de la Ley Reguladora de las
Haciendas Locales, aprobado por Real Decreto Legislativo 2/2004, de
5 de marzo, se somete a información pública por el plazo de quince
días, a contar desde el día siguiente al de publicación del presente
anuncio en este Boletín Oficial de la Provincia.
Durante dicho plazo podrá ser examinado por cualquier interesado en
las dependencias municipales para que se formulen las alegaciones
que se estimen pertinentes.
Si transcurrido dicho plazo no se hubiesen presentado alegaciones,
se considerará definitivamente aprobado dicho acuerdo.
En Chulilla, a 23 de junio de 2021.—El alcalde, Vicente G. Polo
Burriel.

2021/10870

52 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament de Benifairó de les Valls
Anunci de l’Ajuntament de Benifairó de les Valls sobre aprovació de la modificació de crèdits MC 06-21 SC.
Anuncio del Ayuntamiento de Benifairó de les Valls sobre aprobación definitiva de la modificación de créditos MC 06-21 SC.

ANUNCI
En compliment de l’article 169.1, per remissió del 179.4, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s’aprova el Text Refós de la
Llei Reguladora de les Hisendes locals, al no haver-se presentat al·legacions durant el termini d’exposició al públic, ha quedat automàticament
elevat a definitiu l’acord plenari d’aprovació inicial de l’Ajuntament de Benifairó de les Valls, adoptat en data 17/05/2021 relatiu a la modificació
de crèdits MC 06-21 SC del pressupost vigent, que es fa públic resumit per capítols:

Contra el present acord, en virtut del que disposa l’article 113 de la Llei 7/1985, de 2 d’abril, Reguladora de les Bases del Règim Local, els
interessats podran interposar directament recurs contenciós administratiu en la forma i terminis establits en els articles 25 a 43 de la Llei
29/1998, de 13 de juliol, Reguladora de la dita Jurisdicció.
Sense perjuí d’això, segons el que establix l’article 113.3 de la Llei 7/1985, la interposició del dit recurs no suspendrà per si sola l’efectivitat
de l’acte o acord impugnat.
Benifairó de les Valls, 23 de juny de 2021.—L’alcalde, Antonio E. Sanfrancisco Meseguer.

bVal ls
AJUNTAMENT DE BENIFAIRÓ DE LES VALLS

Exp.: PRESSUPOST. MC 6/21 SC

Núm.: 173/21

Plaça Ajuntament núm. 1 46511 Benifairó de les Valls (València) Telèfon 96.260.09.37 Fax 96.260.02.57
www.benifairovalls.com

ANUNCI

Publicació definitiva

En compliment de l'article 169.1, per remissió del 179.4, del Reial Decret Legislatiu 2/2004, de 5 de
març, pel que s'aprova el Text Refós de la Llei Reguladora de les Hisendes locals, al no haver-se
presentat al·legacions durant el termini d'exposició al públic, ha quedat automàticament elevat a
definitiu l'acord plenari d'aprovació inicial de l'Ajuntament de Benifairó de les Valls, adoptat en data
17/05/2021 relatiu a la modificació de crèdits MC 06-21 SC del pressupost vigent, que es fa públic
resumit per capítols:

Contra el present acord, en virtut del que disposa l'article 113 de la Llei 7/1985, de 2 d'abril,
Reguladora de les Bases del Règim Local, els interessats podran interposar directament recurs
contenciós administratiu en la forma i terminis establits en els articles 25 a 43 de la Llei 29/1998, de 13
de juliol, Reguladora de la dita Jurisdicció.

Sense perjuí d'això, segons el que establix l'article 113.3 de la Llei 7/1985, la interposició del dit recurs
no suspendrà per si sola l'efectivitat de l'acte o acord impugnat.

Benifairó de les Valls, 23 de juny de 2021.

L'alcalde

Antonio E. Sanfrancisco Meseguer

53N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

ANUNCIO
En cumplimiento del artículo 169.1, por remisión del 179.4, del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto
Refundido de la Ley Reguladora de las Haciendas locales, al no haberse presentado alegaciones durante el plazo de exposición al público, ha
quedado automáticamente elevado a definitivo el acuerdo plenario de aprobación inicial del Ayuntamiento de Benifairó de les Valls, adoptado en
fecha 17/5/2021 relativo a la modificación de créditos MC 06-21 SC del presupuesto vigente, que se hace público resumido por capítulos:

Contra el presente acuerdo, en virtud del que dispone el artículo 113 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen
Local, los interesados podrán interponer directamente recurso contencioso-administrativo en la forma y plazos establecidos en los artículos 25
a 43 de la Ley 29/1998, de 13 de julio, Reguladora del dicho Jurisdicción.
Sin perjuicio de esto, según el que establece el artículo 113.3 de la Ley 7/1985, la interposición del dicho recurso no suspenderá por sí sola la
efectividad del acto o acuerdo impugnado.
Benifairó de les Valls, 23 de junio de 2021.—El alcalde, Antonio E. Sanfrancisco Meseguer.

2021/10871

bVal ls
AJUNTAMENT DE BENIFAIRÓ DE LES VALLS

Exp.: PRESSUPOST. MC 6/21 SC

Núm.: 173/21

Plaça Ajuntament núm. 1 46511 Benifairó de les Valls (València) Telèfon 96.260.09.37 Fax 96.260.02.57
www.benifairovalls.com

ANUNCIO

Publicación definitiva

En cumplimiento del artículo 169.1, por remisión del 179.4, del Real decreto legislativo 2/2004, de 5
de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas locales,
al no haberse presentado alegaciones durante el plazo de exposición al público, ha quedado
automáticamente elevado a definitivo el acuerdo plenario de aprobación inicial del Ayuntamiento de
Benifairó de les Valls, adoptado en fecha 17/5/2021 relativo a la modificación de créditos MC 06-21
SC del presupuesto vigente, que se hace público resumido por capítulos:

Contra el presente acuerdo, en virtud del que dispone el artículo 113 de la Ley 7/1985, de 2 de abril,
Reguladora de las Bases del Régimen Local, los interesados podrán interponer directamente recurso
contencioso-administrativo en la forma y plazos establecidos en los artículos 25 a 43 de la Ley
29/1998, de 13 de julio, Reguladora del dicho Jurisdicción.

Sin perjuicio de esto, según el que establece el artículo 113.3 de la Ley 7/1985, la interposición del
dicho recurso no suspenderá por sí sola la efectividad del acto o acuerdo impugnado.

Benifairó de les Valls, 23 de junio de 2021.

El alcalde

Antonio E. Sanfrancisco Meseguer

54 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Canet d’en Berenguer
Edicto del Ayuntamiento de Canet d’en Berenguer sobre
Cuenta General del ejercicio 2020.

edicto
Formada por Intervención la Cuenta General de la entidad corres-
pondiente al ejercicio 2020, y dictaminada favorablemente por la
Comisión Especial de Cuentas, en sesión de 22 de junio de 2021, se
expone al público por un plazo de 15 días, los interesados podrán
presentar reclamaciones, reparos u observaciones, de acuerdo con el
artículo 212.3 del Real Decreto Legislativo 2/2004, de 5 de marzo,
por el que se aprueba el texto refundido de la Ley Reguladora de
las Haciendas locales.
En Canet d’en Berenguer, a 23 de junio de 2021.—El alcalde-
presidente, Pere Joan Antoni Chordà.

2021/10873

55N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Alcàsser
Anuncio del Ayuntamiento de Alcàsser sobre convocatoria
para la concesión de subvenciones en materia subvencio-
nes deportivas 2021-2022. BDNS Identificador 569369.

ANUNCIO
De conformidad con lo previsto en los artículos 17.3.b y 20.8.a de
la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se
publica el extracto de la convocatoria cuyo texto completo puede
consultarse en la Base de Datos Nacional de Subvenciones (https://
www.infosubvenciones.es/bdnstrans/GE/es/convocatoria/569369)
Convocatoria para la concesión de subvenciones en materia subven-
ciones deportivas 2021-2022
En Alcàsser, a 10 de junio de 2021.—La alcaldesa, Eva Isabel
Zamora Chanza.

2021/10874

56 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament de Benifairó de les Valls
Edicte de l’Ajuntament de Benifairó de les Valls sobre aprovació definitiva de la modificació de crèdits MC 07-21 CE.
Edicto del Ayuntamiento de Benifairó de les Valls sobre aprobación definitiva de la modificación de créditos MC 07-21 CE.

ANUNCI
En compliment de l’article 169.1, per remissió del 179.4, del Reial Decret Legislatiu 2/2004, de 5 de març, pel que s’aprova el Text Refós de la
Llei Reguladora de les Hisendes locals, al no haver-se presentat al·legacions durant el termini d’exposició al públic, ha quedat automàticament
elevat a definitiu l’acord plenari d’aprovació inicial de l’Ajuntament de Benifairó de les Valls, adoptat en data 17/05/2021 relatiu a la modificació
de crèdits MC 07-21 CE del pressupost vigent, que es fa públic resumit per capítols:

Contra el present acord, en virtut del que disposa l’article 113 de la Llei 7/1985, de 2 d’abril, Reguladora de les Bases del Règim Local, els
interessats podran interposar directament recurs contenciós administratiu en la forma i terminis establits en els articles 25 a 43 de la Llei
29/1998, de 13 de juliol, Reguladora de la dita Jurisdicció.
Sense perjuí d’això, segons el que establix l’article 113.3 de la Llei 7/1985, la interposició del dit recurs no suspendrà per si sola l’efectivitat
de l’acte o acord impugnat.
Benifairó de les Valls, 23 de juny de 2021.—L’alcalde, Antonio E. Sanfrancisco Meseguer.

bVal ls
AJUNTAMENT DE BENIFAIRÓ DE LES VALLS

Exp.: PRESSUPOST. MC 7/21 CE

Núm.: 175/2021

Plaça Ajuntament núm. 1 46511 Benifairó de les Valls (València) Telèfon 96.260.09.37 Fax 96.260.02.57
www.benifairovalls.com

ANUNCI

Publicació definitiva

En compliment de l'article 169.1, per remissió del 179.4, del Reial Decret Legislatiu 2/2004, de 5 de
març, pel que s'aprova el Text Refós de la Llei Reguladora de les Hisendes locals, al no haver-se
presentat al·legacions durant el termini d'exposició al públic, ha quedat automàticament elevat a
definitiu l'acord plenari d'aprovació inicial de l'Ajuntament de Benifairó de les Valls, adoptat en data
17/05/2021 relatiu a la modificació de crèdits MC 07-21 CE del pressupost vigent, que es fa públic
resumit per capítols:

Contra el present acord, en virtut del que disposa l'article 113 de la Llei 7/1985, de 2 d'abril,
Reguladora de les Bases del Règim Local, els interessats podran interposar directament recurs
contenciós administratiu en la forma i terminis establits en els articles 25 a 43 de la Llei 29/1998, de 13
de juliol, Reguladora de la dita Jurisdicció.

Sense perjuí d'això, segons el que establix l'article 113.3 de la Llei 7/1985, la interposició del dit recurs
no suspendrà per si sola l'efectivitat de l'acte o acord impugnat.

Benifairó de les Valls, 23 de juny de 2021.

L'alcalde

Antonio E. Sanfrancisco Meseguer

57N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

ANUNCIO
En cumplimiento del artículo 169.1, por remisión del 179.4, del Real decreto legislativo 2/2004, de 5 de marzo, por el que se aprueba el Texto
Refundido de la Ley Reguladora de las Haciendas locales, al no haberse presentado alegaciones durante el plazo de exposición al público, ha
quedado automáticamente elevado a definitivo el acuerdo plenario de aprobación inicial del Ayuntamiento de Benifairó de les Valls, adoptado en
fecha 17/5/2021 relativo a la modificación de créditos MC 07-21 CE del presupuesto vigente, que se hace público resumido por capítulos:

Contra el presente acuerdo, en virtud del que dispone el artículo 113 de la Ley 7/1985, de 2 de abril, Reguladora de las Bases del Régimen
Local, los interesados podrán interponer directamente recurso contencioso-administrativo en la forma y plazos establecidos en los artículos 25
a 43 de la Ley 29/1998, de 13 de julio, Reguladora del dicho Jurisdicción.
Sin perjuicio de esto, según el que establece el artículo 113.3 de la Ley 7/1985, la interposición del dicho recurso no suspenderá por sí sola la
efectividad del acto o acuerdo impugnado.
Benifairó de les Valls, 23 de junio de 2021.—El alcalde, Antonio E. Sanfrancisco Meseguer.

2021/10875

bVal ls
AJUNTAMENT DE BENIFAIRÓ DE LES VALLS

Exp.: PRESSUPOST. MC 7/21 CE

Núm.: 175/2021

Plaça Ajuntament núm. 1 46511 Benifairó de les Valls (València) Telèfon 96.260.09.37 Fax 96.260.02.57
www.benifairovalls.com

ANUNCIO

Publicación definitiva

En cumplimiento del artículo 169.1, por remisión del 179.4, del Real decreto legislativo 2/2004, de 5
de marzo, por el que se aprueba el Texto Refundido de la Ley Reguladora de las Haciendas locales,
al no haberse presentado alegaciones durante el plazo de exposición al público, ha quedado
automáticamente elevado a definitivo el acuerdo plenario de aprobación inicial del Ayuntamiento de
Benifairó de les Valls, adoptado en fecha 17/5/2021 relativo a la modificación de créditos MC 07-21
CE del presupuesto vigente, que se hace público resumido por capítulos:

Contra el presente acuerdo, en virtud del que dispone el artículo 113 de la Ley 7/1985, de 2 de abril,
Reguladora de las Bases del Régimen Local, los interesados podrán interponer directamente recurso
contencioso-administrativo en la forma y plazos establecidos en los artículos 25 a 43 de la Ley
29/1998, de 13 de julio, Reguladora del dicho Jurisdicción.

Sin perjuicio de esto, según el que establece el artículo 113.3 de la Ley 7/1985, la interposición del
dicho recurso no suspenderá por sí sola la efectividad del acto o acuerdo impugnado.

Benifairó de les Valls, 23 de junio de 2021.

El alcalde

Antonio E. Sanfrancisco Meseguer

58 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Loriguilla
Edicto del Ayuntamiento de Loriguilla sobre aprobación
inicial del expediente 982/2021 de créditos extraordina-
rios y suplementos de crédito.

edicto
El Pleno de este Ayuntamiento, en sesión ordinaria celebrada el día
16 de junio de 2021, acordó la aprobación inicial del expediente
982/2021 de modificación de créditos con cargo a nuevas previsiones
de ingresos, mayores ingresos y remanente de Tesorería para gastos
generales 2020.
Aprobado inicialmente el expediente por Acuerdo del Pleno de
fecha 16 de junio de 2021, en cumplimiento de lo dispuesto en
el artículo 169.1 por remisión del 177.2 del Texto Refundido de
la Ley Reguladora de las Haciendas Locales, aprobado por Real
Decreto Legislativo 2/2004, de 5 de marzo, se somete a información
pública por el plazo de quince días, a contar desde el día siguiente
al de publicación del presente anuncio en este Boletín Oficial de la
Provincia.
Durante dicho plazo podrá ser examinado por cualquier interesado en
las dependencias municipales para que se formulen las alegaciones
que se estimen pertinentes.
En Loriguilla, a 23 de junio de 2021.—El alcalde, Sergio Alfaro
Cervera.

2021/10876

59N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Burjassot
Anuncio del Ayuntamiento de Burjassot sobre convocato-
ria de ayudas para estudios y formación para enseñanzas
artísticas (música y danza) de niños y niñas entre 6 y 14
años. BDNS Identificador 571488.

anuncio
De conformidad con lo previsto en los artículos 17.3.b y 20.8.a de
la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se
publica el extracto de la convocatoria cuyo texto completo puede
consultarse en la Base de Datos Nacional de Subvenciones (https://
www.infosubvenciones.es/bdnstrans/GE/es/convocatoria/571488)
Primero.- Beneficiarios.
Podrá ser beneficiario de las ayudas el alumnado entre 6 y 14 años
(nacidos entre 2007 y 2015) empadronado en Burjassot y matriculado
durante el curso 2020/2021 en las Escuelas de Música y Danza
oficiales.
En todos los casos, las personas solicitantes, deberán cumplir los
siguientes requisitos:
Estar empadronados en el municipio de Burjassot.
Haber nacido entre los años 2007 y 2015.
Estar matriculado en una Escuela de Música o Danza oficiales.
No percibir ayudas o subvenciones destinadas al mismo fin que
resulten incompatibles con la presente ayuda, y que en caso de ser
compatibles, no superen conjuntamente el coste del gasto subven-
cionado.
Estar al corriente del pago con la hacienda municipal. En el caso de
parejas separadas, sólo se considerará el progenitor que tenga el/la
hijo/a su cargo.
Cumplir las condiciones establecidas en el artículo 5 de la Orde-
nanza General reguladora de Subvenciones del Ayuntamiento de
Burjassot.
Segundo.- Objeto.
Con el fin de distinguir, promocionar y reconocer el rendimiento
académico y la cultura del mérito y la excelencia de los jóvenes
estudiantes que cursen estudios de Enseñanzas Elementales y Profe-
sionales de Música y Danza, el Ayuntamiento de Burjassot convoca
las siguientes ayudas, de acuerdo a las siguientes bases.
Tercero.- Ordenanza General Reguladora de Subvenciones.
La Ordenanza General reguladora de subvenciones está publicada
en el Boletín Oficial de la Provincia de València número 195, de 8
de octubre de 2020.
URL: http://www.burjassot.org/normativa/ordenanza-general-
subvenciones/
Cuarto.- Bases reguladoras. La convocatoria de las ayudas está
aprobada por la Junta de Gobierno Local celebrada el 21 de junio
de 2021.
URL: http:// transparencia.burjassot.org/contrataciones-
c o n v e n i o s - y - s u b v e n c i o n e s / s u b v e n c i o n e s - y - a y u d a s /
convocatoria-dajudes-per-a-estudis-i-formacio-per-a-ensenyaments-
artistics-musica-i-dansa-de-xiquets-i-xiquetes-entre-6-i-14-anys/
URL: https://sede.burjassot.org/sta/CarpetaPublic/doEvent?APP_
CODE=STA&PAGE_CODE=PTS_TABLON
Quinto.- Financiación.
El importe de estas subvenciones se hará efectivo con cargo al crédito
del presupuesto vigente de la Partida Municipal ‘341 48100 ‘Premios
Becas y Ayudas Enseñanzas Artísticas’ El importe máximo destinado
a estas subvenciones será de 5.000 euros.
Sexto.- Plazo de presentación.
El plazo de presentación de solicitudes será de 15 días a contar desde
el siguiente a la publicación de la presente convocatoria en el Boletín
Oficial de la Provincia.
En Burjassot, a 22 de junio de 2021.–El alcalde-presidente, Rafael
García García.

2021/10877

60 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament d’Algemesí
Edicte de l’Ajuntament d’Algemesí sobre afectació servei
públic Ronda Calvari, 18.

EDICTE
Aprovat inicialment per acord del Ple del Ajuntament d’Algemesí data
27 de maig de 2021 i definitivament si no es presenten al·legacions,
l’expedient d’afectació del bé immoble Ronda del Calvari, 18 per
a destinar-ho a dotacional adscrit al sistema general educatiu, per
ampliació del Col·legi Blasco Ibañez, canviant la seua qualificació
de bé patrimonial a bé de domini públic, de conformitat amb l’article
8 del Reglament de Béns de les Entitats Locals aprovat per Reial
decret 1372/1986, de 13 de juny, se sotmet a informació pública pel
termini d’un mes a comptar des de l’endemà al de la publicació del
present anunci en el Butlletí Oficial de la Província.
Durant aquest termini podrà ser examinat per qualsevol interessat
en les dependències municipals perquè es formulen les al·legacions
que s’estimen pertinents. Així mateix, estarà a la disposició dels
interessats en la seu electrònica d’aquest Ajuntament adreça https://
sede.algemesi.es
Algemesí, a 22 de juny de 2021.—L’alcaldessa, Marta Trenzano
Rubio.

2021/10879

61N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Godelleta
Anuncio del Ayuntamiento de Godelleta sobre aprobación
definitiva del expediente de modificación de créditos
MC 20/2021.

ANUNCIO
De conformidad con lo establecido en el artículo 169.3 del texto
refundido de la Ley Reguladora de las Haciendas Locales, de 5 de
marzo de 2004, transcurrido el periodo de exposición pública sin
que se haya producido alegaciones al expediente sobre modificación
de créditos número MC 20/2021 mediante suplementos de crédito
y créditos extraordinarios financiados RLTGG se procede a su
exposición al público resumida por capítulos.
Aumentos - Presupuesto de gastos
Capítulo II 	 32.000,00
Capítulo IV	 27.000,00
Capitulo VI	 33.474,99
Aumentos - Presupuesto de ingresos
Capítulo VIII 	 92.474,99
Contra la modificación de créditos podrá interponerse recurso
contencioso-administrativo en el plazo de dos meses contados a
partir del siguiente a la publicación del presente edicto en el Boletín
Oficial de la Provincia, sin perjuicio de cualquier otro que proceda,
según la legislación vigente.
Godelleta, 23 de junio de 2021.—El alcalde, Rafael Fora Ibáñez.

2021/10880

62 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Godelleta
Edicto del Ayuntamiento de Godelleta sobre aprobación
definitiva de expediente sobre modificación de créditos
MC 21/2021.

EDICTO
De conformidad con lo establecido en el artículo 169.3 del texto
refundido de la Ley Reguladora de las Haciendas Locales, de 5 de
marzo de 2004, transcurrido el periodo de exposición pública sin
que se haya producido alegaciones al expediente sobre modificación
de créditos número MC 21/2021 mediante suplementos de crédito
financiados RLTGG se procede a su exposición al público resumida
por capítulos.
Aumentos – Presupuesto de gastos
Capítulo II 	 51.033,94
Capítulo IV	 7.587,30
Capitulo VI	 1.626,24
Aumentos – Presupuesto de ingresos
Capítulo VIII	 60.247,48
Contra la modificación de créditos podrá interponerse recurso
contencioso-administrativo en el plazo de dos meses contados a
partir del siguiente a la publicación del presente edicto en el Boletín
Oficial de la Provincia, sin perjuicio de cualquier otro que proceda,
según la legislación vigente.
Godelleta, a 23 de junio de 2021.—El alcalde, Rafael Fora Ibáñez.

2021/10881

63N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Benissanó
Edicto del Ayuntamiento de Benissanó sobre delegación
de matrimonio civil.

edicto
En virtud del que se dispone en la Ley 35/94, esta Alcaldía tiene
atribuida competencia para autorizar la celebración del matrimonio en
forma civil, pudiendo tal competencia ser delegada en los concejales
municipales, esta Alcaldía ha resuelto por decreto 2021-0412 de
fecha 23 de junio de 2021, delegar en Marisol Ferrando Pérez, la
competencia para celebrar el matrimonio civil que tendrá lugar el
próximo 1 de octubre de 2021, en el Ayuntamiento de Benissanó,
a las 13 horas.
Lo que se hace público para general conocimiento.
En Benissanó, a 24 de junio de 2021.—La alcaldesa, María Amparo
Navarro Bargues.

2021/10882

64 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Benissanó
Edicto del Ayuntamiento de Benissanó sobre delegación
de matrimonio civil.

edicto
En virtud del que se dispone en la Ley 35/94, esta Alcaldía tiene
atribuida competencia para autorizar la celebración del matrimonio en
forma civil, pudiendo tal competencia ser delegada en los concejales
municipales, esta Alcaldía ha resuelto por Decreto 2021-0406 de
fecha 22 de junio de 2021, delegar en Rafael Navarro Ferrando, la
competencia para celebrar el matrimonio civil que tendrá lugar el
próximo 4 de septiembre de 2021, a las 13 horas.
Lo que se hace público para general conocimiento.
En Benissanó, a 23 de junio de 2021.—La alcaldesa, María Amparo
Navarro Bargues.

2021/10883

65N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Almussafes
Anuncio del Ayuntamiento de Almussafes sobre bases del
XVII concurso 'Troba la Mascota' del mes del deporte
2021. BDNS Identificador 571529.

anuncio
De conformidad con lo previsto en los artículos 17.3.b y 20.8.a de
la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se
publica el extracto de la convocatoria cuyo texto completo puede
consultarse en la Base de Datos Nacional de Subvenciones (https://
www.infosubvenciones.es/bdnstrans/GE/es/convocatoria/571529)
Primero. Beneficiarios:
Tendrán la consideración de beneficiarios todos los alumnos de los
centros educativos y de las entidades deportivas de Almussafes, así
como los empadronados en el municipio que cursen estudios en
primaria y secundaria.
Segundo. Objeto.
Es el objeto de la presente convocatoria fomentar la práctica del
deporte y la vida saludable a través del ejercicio físico, otorgando
premios por el diseño de la mascota del Mes del Deporte.
Tercero. Bases reguladoras.
Las bases específicas de concesión de premios económicos para el
XVII Concurso ‘Encuentra la Mascota del Mes del Deporte 2021’
fueron aprobadas por Resolución de la Alcaldía número 1173, de
16 de junio de 2021 y se publicarán en la Base de Datos Nacional
de Subvenciones y en la página web del Ayuntamiento (www.
almussafes.net).
Cuarto. Cuantía.
El importe máximo disponible en la convocatoria son 720 euros que
se aplicarán a la partidas 3410-481.01 del presupuesto municipal
de 2021.
Premios:
Primer premio: un diploma acreditativo otorgado por el Ayuntamiento
y una bicicleta de montaña valorada en 250 €.
Segundo y tercer premio: un diploma acreditativo otorgado por el
Ayuntamiento y material deportivo valorado en 100 € cada uno.
9 accésit (tres para cada uno de los ciclos de primaria) valorados en
30 € cada uno.
Quinto. Plazo de presentación de solicitudes:
La presentación de dibujos se realizará en el mismo centro escolar, en
el Pabellón Municipal o en el Centro de Información Juvenil, hasta
el 31 de mayo de 2021. La elección de los ganadores se realizará por
votación del Consejo Municipal de Deportes.
En Almussafes, a 17 de junio de 2021.—El alcalde, Antonio González
Rodríguez.

2021/10887

66 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Tous
Edicto del Ayuntamiento de Tous sobre formación de la
Cuenta General del Presupuesto del año 2020.

EDICTO
Formada por Intervención la Cuenta General del Presupuesto del año
2020 e informada por la Comisión Especial de Cuentas en fecha 22
de junio de 2021, se expone al público junto con el informe de la
Comisión Especial por espacio de quince días, durante los cuales los
interesados podrán presentar reclamaciones, reparos u observacio-
nes, en cumplimiento de lo dispuesto en el artículo 212 del Texto
Refundido de la Ley Reguladora de las Haciendas Locales aprobado
por Real Decreto Legislativo 2/2004, de 5 de marzo.
En Tous, a 23 de junio de 2021.—El alcalde, Cristóbal García
Santafilomena.

2021/10888

67N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament d’Albalat de la Ribera
Edicte de l’Ajuntament d’Albalat de la Ribera sobre
l’avocació de competències a l’Alcaldia delegades en la
Junta de Govern Local.

edicte
En veure que en data de 1 de juliol de 2019 per resolució d’Alcaldia
número 299/2019 es va delegar en la Junta de Govern Local, entre
d’altres, les següents competències:
La contractació administrativa d’obres, serveis, subministraments,
concessions d’obra pública, o qualsevol altra matèria, quan, de con-
formitat amb la legislació en matèria de règim local i de contractació
del sector públic, siga de competència de l’alcalde i el valor estimat
del contracte siga superior a 3.000 euros.
Vist que per raons d’urgència, aquest Ajuntament ha procedit a avocar
l’esmentada competència per a la tramitació de diverses contracta-
cions administratives, relatives als expedients 2021/OFI_01/000245,
2021/OFI_01/000247, 2021/OFI_01/000248, 2021/OFI_01/000249,
2021/OFI_1/000250 i 2021/OFI_01/000251, mitjançant resolució
d’alcaldia número 406 de data 22 de juny de 2021.
Albalat de la Ribera, 22 de juny de 2021.—L’alcalde-president, Felip
Hernandis Sancho.

2021/10889

68 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Benissanó
Anuncio del Ayuntamiento de Benissanó sobre delegación
de matrimonio civil.

ANUNCIO
En virtud del que se dispone en la Ley 35/94, esta Alcaldía tiene
atribuida competencia para autorizar la celebración del matrimonio en
forma civil, pudiendo tal competencia ser delegada en los Concejales
municipales, esta Alcaldía ha resuelto por Decreto 2021-0411 de
fecha 23 de junio de 2021, delegar en Marisol Ferrando Pérez, la
competencia para celebrar el matrimonio civil que tendrá lugar el
próximo 12 de julio de 2021, en el Ayuntamiento de Benissanó, a
las 13:00 horas.
Lo que se hace público para general conocimiento.
En Benissanó, a 23 de junio de 2021.—La alcaldesa, María Amparo
Navarro Bargues.

2021/10890

69N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Excel·lentíssim Ajuntament de València
Edicte de l’Excel·lentíssim Ajuntament de València sobre
aprovació provisional de la cinquena modificació del
pressupost 2021 per crèdits extraordinaris i suplements
de crèdits.
Edicto del Excelentísimo Ayuntamiento de València sobre
aprobación provisional de la quinta modificación del pre-
supuesto 2021 por créditos extraordinarios y suplementos
de créditos.

EDICTE
L’Ajuntament Plenari, en sessió celebrada el 23 de juny de 2021, va
adoptar l’acord següent:
1r.- Aplicar de manera parcial el Superàvit de l’exercici 2020 limitat
pel Romanent de Tresoreria per a Despeses Generals disponible
deduït de la Liquidació del pressupost 2020 amb un import de
2.777.643,30 € a la dotació de crèdits pressupostaris per a la indem-
nització de concessionàries d’obres i serveis municipals indicades
en l’expedient a conseqüència de la pandèmia COVID-19 i amb
la finalitat del sosteniment de l’equilibri econòmic patrimonial
d’aquestes, amb la següent estructura per capítols:
Altes Despeses
Capítol 2	 2.777.643,30
Total	 2.777.643,30
Nous Ingressos
Capítol 8	 2.777.643,30
Total	 2.777.643,30
2n.- Dotar suplements de crèdit i crèdits extraordinaris addicionals
als indicats en el punt anterior, per un import d’1.401.621,90 €, amb
la següent estructura de capítols:
Altes Despeses
Capítol 2	 240.798,50
Capítol 4	 1.115.847,17
Capítol 6	 44.976,23
Total	 1.401.621,90
Baixes Despeses
Capítol 2	 960.823,40
Capítol 3	 320.798,50
Capítol 4	 20.000,00
Capítol 7	 100.000,00
Total	 1.401.621,90
3r.- A conseqüència dels punts anteriors, aprovar provisionalment
la 5a Modificació del Pressupost per Suplement de Crèdits i Crèdits
extraordinaris amb un import refós de 4.179.265,20 i l’estructura per
capítols, així mateix refosa, següent:
Altes Despeses
Capítol 2	 3.018.441,80
Capítol 4	 1.115.847,17
Capítol 6	 44.976,23
Total	 4.179.265,20
Baixes Despeses
Capítol 2	 960.823,40
Capítol 3	 320.798,50
Capítol 4	 20.000,00
Capítol 7	 100.000,00
Total	 1.401.621,90
Nous Ingressos
Capítol 8	 2.777.643,30
Total	 2.777.643,30
4t.- Actualitzar l’annex al Pressupost municipal de 2021 d’inversions
i transferències de capital que s’assenyala en l’article 168.1 d)
del Reial decret legislatiu 2/2004, de 5 de març, i l’article 19 RD
500/1990 de 20 d’abril.
5é.- Aprovar la modificació de l’annex de Subvencions nominatives
al Pressupost municipal de 2021, en els termes establits en aquest
expedient.

En compliment del que es disposa en l’article 38 del RD. 500/90 de
20 d’abril en relació amb els articles 169, 170 i 171 del text refós
de la Llei Reguladora de les Hisendes Locals, aprovat per Reial
decret legislatiu 2/2004, de 5 de Març, queden exposats al públic els
expedients pel termini de quinze dies hàbils, en el Servei Econòmic-
Pressupostari als efectes determinats en aquests preceptes legals.
València, 23 de juny de 2021.—El secretari general, Francisco Javier
Vila Biosca.

EDICTO
El Ayuntamiento Pleno, en sesión celebrada el 23 de junio de 2021,
adoptó el siguiente acuerdo:
1º.- Aplicar de forma parcial el Superávit del ejercicio 2020 limitado
por el Remanente de Tesorería para Gastos Generales disponible
deducido de la Liquidación del presupuesto 2020 con un importe de
2.777.643,30 € a la dotación de créditos presupuestarios para la indem-
nización de concesionarias de obras y servicios municipales indicadas
en el expediente como consecuencia de la pandemia COVID-19 y con
la finalidad del sostenimiento del equilibrio económico patrimonial
de las mismas, con la siguiente estructura por capítulos:
Altas Gastos
Capítulo 2	 2.777.643,30
Total	 2.777.643,30
Nuevos Ingresos
Capítulo 8	 2.777.643,30
Total	 2.777.643,30
2º.- Dotar suplementos de crédito y créditos extraordinarios adi-
cionales a los indicados en el punto anterior, por un importe de
1.401.621,90 €, con la siguiente estructura de capítulos:
Altas Gastos
Capítulo 2	 240.798,50
Capítulo 4	 1.115.847,17
Capítulo 6	 44.976,23
Total	 1.401.621,90
Bajas Gastos
Capítulo 2	 960.823,40
Capítulo 3	 320.798,50
Capítulo 4	 20.000,00
Capítulo 7	 100.000,00
Total	 1.401.621,90
3º.- Como consecuencia de los puntos anteriores, aprobar provisional-
mente la 5ª Modificación del Presupuesto por Suplemento de Créditos
y Créditos extraordinarios con un importe refundido de 4.179.265,20
y la estructura por capítulos, asimismo refundida, siguiente:
Altas Gastos
Capítulo 2	 3.018.441,80
Capítulo 4	 1.115.847,17
Capítulo 6	 44.976,23
Total	 4.179.265,20
Bajas Gastos
Capítulo 2	 960.823,40
Capítulo 3	 320.798,50
Capítulo 4	 20.000,00
Capítulo 7	 100.000,00
Total	 1.401.621,90
Nuevos Ingresos
Capítulo 8	 2.777.643,30
Total	 2.777.643,30
4º.- Actualizar el anexo al Presupuesto municipal de 2021 de inver-
siones y transferencias de capital que se señala en el artículo 168.1
d) del Real Decreto Legislativo 2/2004, de 5 de marzo, y el artículo
19 RD 500/1990 de 20 de abril.
5º.- Aprobar la modificación del anexo de Subvenciones nominativas
al Presupuesto municipal de 2021, en los términos establecidos en
este expediente.

70 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

En cumplimiento de lo dispuesto en el artículo 38 del RD. 500/90
de 20 de abril en relación con los artículos 169, 170 y 171 del texto
refundido de la Ley Reguladora de las Haciendas Locales, aprobado
por Real Decreto Legislativo 2/2004, de 5 de Marzo, quedan expues-
tos al público los expedientes por el plazo de quince días hábiles, en
el Servicio Económico-Presupuestario a los efectos determinados en
dichos preceptos legales.
València, 23 de junio de 2021.—El secretario general, Francisco
Javier Vila Biosca.

2021/10891

71N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Bufali
Anuncio del Ayuntamiento de Bufali sobre exposición al
público de la cuenta general ejercicio 2020.

ANUNCIO
En cumplimiento de lo dispuesto en el art. 212 del Real Decreto
Legislativo 2/2004 de 5 de Marzo, por el que se aprueba el Texto
Refundido de la Ley Reguladora de las Haciendas Locales, y una
vez ha sido dictaminada favorablemente por la Comisión Especial
de Cuentas, se expone al público la cuenta General correspondiente
al ejercicio presupuestario del año 2020 por un plazo de quince
días durante los cuales quienes se estimen interesados podrán
presentar reclamaciones, reparos u observaciones que tengan por
convenientes.
Bufali, 22 de junio de 2021.—El alcalde en funciones, Isaac Soria
Talavan.

2021/10892

72 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Higueruelas
Edicto del Ayuntamiento de Higueruelas sobre aprobación
provisional de la ordenanza fiscal reguladora de la tasa
por la prestación del servicio de escuela de verano.

EDICTO
El Pleno del Ayuntamiento de Higueruelas, en sesión ordinaria
celebrada el día 18 de junio de 2021, acordó la aprobación provisional
de la Ordenanza Fiscal Reguladora de la Tasa por la prestación del
servicio de Escuela de Verano.
De conformidad con lo dispuesto en el artículo 17 del RDL 2/2004,
de 5 de marzo por el que se aprueba el Texto Refundido de la Ley
Reguladora de las Haciendas Locales, y el artículo 47 de la Ley
7/1985, Reguladora de las Bases de Régimen Local, se expone
al público, para que, por un período de 30 días hábiles, pueda ser
examinado el expediente y presentar las reclamaciones o sugerencias
que consideren oportuno formular. En el caso de que no se presentaran
reclamaciones, se entenderá definitivamente aprobado el acuerdo,
hasta entonces provisional, sin necesidad de acuerdo plenario.
En Higueruelas, a 23 de junio de 2021.—El alcalde, Melanio Esteban
Martínez.

2021/10893

73N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Bufali
Edicto del Ayuntamiento de Bufali sobre delegación de
funciones.

EDICTO
Por Resolución de Alcaldía número 64 de fecha 10 de junio de
2021 se aprobó la Resolución cuya parte dispositiva se transcribe
literalmente:
“Visto que corresponde a los tenientes de alcalde, en cuanto tales,
sustituir en la totalidad de sus funciones y por el orden de su
nombramiento, al alcalde, en los casos de ausencia, enfermedad
o impedimento que imposibilite a éste para el ejercicio de sus
atribuciones, así como desempeñar las funciones del alcalde en
los supuestos de vacante en la Alcaldía hasta que tome posesión el
nuevo alcalde.
Ante la situación actual de incapacidad temporal y futuro permiso/
descanso por maternidad de la alcaldesa Esfanía Molla Camarasa.
Por todo ello, en virtud de lo dispuesto en los artículos 23.3 de la Ley
7/1985, de 2 de abril, Reguladora de las Bases del Régimen Local,
y de acuerdo con los artículos 44 y 47 del Reglamento de Organiza-
ción, Funcionamiento y Régimen Jurídico de las Entidades Locales,
aprobado por Real Decreto 2568/1986, de 28 de noviembre.
Resuelvo:
Primero. Delegar en el teniente de alcalde Isaac Soria Talaván,
la totalidad de las funciones de la Alcaldía, en los términos del
artículo 23.3 Ley 7/1985, de 2 de abril, Reguladora de las Bases del
Régimen Local, durante el período en que la alcaldesa permanezca
en incapacidad temporal y durante el periodo de permiso/descanso
por maternidad.
Segundo. La delegación comprende las facultades de dirección y de
gestión, así como la de resolver los procedimientos administrativos
oportunos mediante la adopción de actos administrativos que afecten
a terceros.
Tercero. El órgano delegado ha de informar a esta Alcaldía, a poste-
riori, y, en todo caso, cuando se le requiera para ello, de la gestión
realizada y de las disposiciones dictadas en el período de referencia,
y con carácter previo de aquellas decisiones de trascendencia, tal y
como se prevé en al artículo 115 del Reglamento de Organización,
Funcionamiento y Régimen Jurídico de las Entidades Locales,
aprobado por Real Decreto 2568/1986, de 28 de noviembre.
Cuarto. La delegación conferida en el presente decreto requerirá
para su eficacia la aceptación del órgano delegado, entendiéndose
ésta otorgada tácitamente si no se formula ante esta Alcaldía expresa
manifestación de no aceptación de la delegación en el término de
tres días hábiles contados desde el siguiente a aquel en que le sea
notificada esta resolución.
Quinto. La presente resolución será publicada en el Boletín Oficial
de la Provincia, dándose cuenta de su contenido al Pleno de la
Corporación en la primera sesión que esta celebre.
Sexto. En lo no previsto expresamente en esta resolución se apli-
carán directamente las previsiones de la Ley 7/1985, de 2 de abril,
Reguladora de las Bases del Régimen Local, y del Reglamento de
Organización, Funcionamiento y Régimen Jurídico de las Entidades
Locales aprobado por Real Decreto 2568/1986, de 28 de noviembre,
en cuanto a las reglas que para la delegación se establecen en dichas
normas.”
Lo que remito se publica, a los efectos oportunos, de acuerdo con lo
previsto en el artículo 44.2 del Reglamento de Organización, Fun-
cionamiento y Régimen Jurídico de las Entidades Locales, aprobado
por Real Decreto 2568/1986, de 28 de noviembre.
Bufali, 22 de junio de 2021.—La alcaldesa, Estefanía Molla
Camarasa.

2021/10894

74 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Bufali
Edicto del Ayuntamiento de Bufali sobre aprobación
inicial del expediente de modificación de créditos número
5/2021, del presupuesto en vigor.

EDICTO
Aprobado inicialmente el expediente crédito extraordinario y
suplemento de crédito financiado con cargo al remanente líquido
de tesorería, por Acuerdo del Pleno Ordinario de fecha 10 de Junio,
el expediente 5/2021 se expone al público por plazo de quince días
a partir de su publicación en el Boletín Oficial de la Provincia de
Valencia, durante los cuales los interesados podrán examinarlo y
presentar reclamaciones ante el Pleno. El expediente se considera
definitivamente aprobado si durante dicho plazo no se hubiesen
presentado reclamaciones.
Bufali, a 22 de junio de 2021.—El alcalde en funciones, Isaac Soria
Talavan.

2021/10895

75N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Sollana
Anuncio del Ayuntamiento de Sollana sobre bases para
la elección de juez de paz sustituto.

ANUNCIO
Visto el escrito del Tribunal Superior de Justicia de la Comunidad
Valenciana comunicando que estando próximo el cese del Juez de
Paz Sustituto de Sollana, Expediente Gubernativo número 414/1994,
previsto para el día 18 de octubre de 2021, se anuncia la vacante de
Juez de Paz Sustituto Sollana, por acuerdo de la Junta de Gobierno
Local de 18 de junio de 2021, se han aprobado las bases que han de
regir la convocatoria pública para la elección de la persona que deba
proponerse por el Pleno del Ayuntamiento para su nombramiento por
la Sala de Gobierno del Tribunal Superior de Justicia de la Comunidad
Valenciana, de conformidad con lo previsto en la Ley Orgánica
6/1985, de 1 de julio, del Poder Judicial, artículos 5,6, y siguientes
del Reglamento 3/1995, de 7 de junio, de los Jueces de Paz.
Quienes estén interesados puedan formular solicitudes, según el
modelo que se adjunta, en el plazo de 10 días naturales siguientes a
la publicación de las Bases en el Boletín Oficial de la Provincia.
Bases para la elección Juez de Paz Sustituto de Sollana:
Primera.- Los Jueces de Paz ejercen funciones jurisdiccionales sin
pertenecer a la Carrera Judicial, sin carácter de profesionalidad y
con inmovilidad temporal, formando parte durante su mandato del
Poder Judicial.
A título indicativo las funciones del Juez de Paz son:
En el ámbito civil:
- En el ámbito del Registro Civil, el Juzgado de Paz atiende cualquier
cuestión registral que le planteen los vecinos empadronados en el
respectivo municipio; entre las actuaciones referidas al Registro Civil
que desenvuelve el juzgado de paz destacan las siguientes:
- Expedición de certificados de nacimiento, matrimonio o defunción,
ya sea en forma de extracto y literales; así como expedición de fe
de vida y estado.
- Tramitación de expedientes de matrimonio y celebración de
bodas.
- Inscripción de matrimonio civil o religioso, celebrado en el muni-
cipio que alberga el Registro Civil.
- Inscripción del nacimiento de un hijo.
- Inscripción de defunción de una persona en dicho municipio.
- En este orden se celebran juicios verbales sobre demandas que se
refieran a reclamaciones de cantidades, que no supere los 90 €, actos
de conciliación en el orden jurisdiccional y dictado de diligencias
por auxilio judicial.
En el ámbito penal:
- Este orden acoge la instrucción, enjuiciamiento, fallo y ejecución
de los juicios de faltas que se promuevan, tales como amenazas,
coacciones, maltrato de animales domésticos o perturbaciones del
orden y daños leves de bienes inmuebles.
- El Juzgado de Paz presta lo que se denomina auxilio judicial, que
se encarga por ejemplo de tomar declaraciones a perjudicados o
efectuar ratificaciones por citar algunos.
Segunda.- Para ser Juez de Paz se requiere:
a)  Ser español.
b) Ser mayor de edad.
c) No estar incurso en ninguna de las causas de incapacidad que
establece el artículo 303 de la Ley Orgánica del Poder Judicial.

Tercera.- El nombramiento lo será para un período de cuatro años
que se computarán desde la fecha de publicación del mismo en el
Boletín Oficial de la Provincia.
Durante su mandato los Jueces de Paz estarán sujetos al régimen de
incompatibilidades y prohibiciones reguladas en los artículos 389 a
397 de la Ley Orgánica del Poder Judicial que le sea aplicable.
En todo caso tendrán compatibilidad para el ejercicio de las siguientes
actividades:
a)  La dedicación a la docencia o a la investigación jurídica.
b)  El ejercicio de actividades profesionales o mercantiles que no
impliquen asesoramiento jurídico de ningún tipo y que, por su natura-
leza, no sean susceptibles de impedir o menoscabar su imparcialidad
o independencia ni puedan interferir en el estricto cumplimiento de
los deberes judiciales.
Cuarta.- Sólo podrán tomar parte en el concurso quienes aún no
siendo licenciados en Derecho, reúnan a la fecha de expiración del
plazo de presentación de solicitudes los requisitos establecidos en la
Ley Orgánica del Poder Judicial para el ingreso en la Carrera Judicial,
excepto los derivados de la jubilación por edad, siempre que esta no
suponga impedimento físico o psíquico para el cargo.
Quinta.- Quienes deseen tomar parte en el concurso dirigirán sus
instancias al Sr. Alcalde-Presidente del Ayuntamiento de Sollana, sito
en la Plaza Mayor nº 2 de Sollana CP 46430, lo que podrán hacer
directamente o en la forma establecida en el artículo 16 de la Ley
39/2015, de 1 de octubre, del Procedimiento Administrativo Común
de las Administraciones Públicas, dentro del plazo de los DIEZ DIAS
naturales siguientes a la convocatoria del concurso en el “Boletín
Oficial de la Provincia”.
Sexta.- Las instancias se ajustaran al modelo que se adjunta a
la presente convocatoria, acompañando relación de méritos y/o
curriculum-vitae, para su valoración, atendiendo a los siguientes
criterios y a las funciones propias del Juez de Paz en el ámbito
judicial civil y penal:
1.  Titulación
2.  Cursos formación.
3.  Experiencia: preferentemente en Juzgado de Paz o en el sector de
la Administración de Justicia.
Séptima.- La selección y nombramiento de los Jueces de Paz se
efectuará por el Pleno del Ayuntamiento de Sollana, mediante
acuerdo adoptado con el voto favorable de la mayoría absoluta del
número legal de miembros de la Corporación, entre las personas
que, reuniendo los requisitos legales, así lo hubieren solicitado. De
no existir ninguna solicitud el Pleno elegirá libremente.
El candidato propuesto por el Pleno de la Corporación será nombrado
Juez de Paz Titular del Municipio de Sollana por la Sala de Gobierno
del Tribunal Superior de Justicia de la Comunidad Valenciana, de
reunir éste las condiciones de capacidad y de elegibilidad exigidas
por la Ley, por un período de cuatro (4) años.
Octava.- La presente convocatoria se hará pública mediante Edicto en
el Boletín Oficial de la Provincia de València, Tablón de Edictos de
la web de este Ayuntamiento www.sollana.es Tablón de Anuncios del
Decanato de los Juzgados de Primera Instancia e Instrucción de Sueca
y Tablón de Anuncios del Juzgado de Paz de este Municipio.
Novena.- Los jueces de Paz cesarán en su cargo por las causas que
prevé el artículo 28 del Reglamento número 3/1995 de Jueces de
Paz, de 7 de junio de 1995.
Lo que se hace público para general conocimiento.
Sollana, a 18 de junio de 2021.—El alcalde, Vicente José Codoñer
Senón.

76 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament de Sollana

MODELO INSTANCIA

CARGO DE JUEZ DE PAZ TITULAR DE SOLLANA

Apellidos:

Nombre:

Documento nacional de identidad:

Fecha de Nacimiento:

Domicilio:

Localidad:

Fecha B.O.P. convocatoria:

DECLARACIÓN JURADA DE DATOS DE IDENTIFICACIÓN Y CONDICIONES DE
CAPACIDAD Y DE COMPATIBILIDAD

Que reúno los requisitos de capacidad establecidos en el Reglamento nº 3/1995 de 7 de junio
de los Jueces de Paz (B.O.E. de 13 de junio), artículo 1.2 del Título I y artículo 13 del Título II.

Que NO incurro en ninguna de las incompatibilidades y prohibiciones reguladas en los artículos
389 a 397 de la Ley Orgánica del Poder Judicial en lo que sea aplicable:

1º. Con cualquier cargo de elección popular o designación política del Estado, comunidades
autónomas, provincias y demás entidades locales y organismos dependientes de cualquiera de
ellos.

2º. Con los empleos o cargos dotados o retribuidos por la Administración del Estado, las Cortes
Generales, la Casa Real, comunidades autónomas, provincias, municipios y cualquiera
entidades, organismos o empresas dependientes de unos y otras.

3º. Con el ejercicio de la Abogacía y la Procuradoría y con todo tipo de asesoramiento jurídico,
sea o no retribuido.

Art. 395 No podrán los jueces pertenecer a partidos políticos o sindicatos o tener empleo al
servicio de los mismos.

Tampoco podrán tomar en las elecciones legislativas o locales más parte que la de emitir su
voto personal. No obstante ejercerán las funciones y cumplimentarán los deberes inherentes a
sus cargos.

* Se acompaña relación de méritos y/o curriculum-vitae

En a de de 20

Firmado

2021/10896

77N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Bufali
Edicto del Ayuntamiento de Bufali sobre modificación
del régimen de dedicación y retribuciones del teniente
de alcalde durante el periodo de baja por maternidad
de la alcaldesa.

EDICTO
Con fecha 10 de Junio de 2021, el Ayuntamiento Pleno, adoptó el
acuerdo que a continuación se transcribe en su parte dispositiva.
Primero. Determinar que el Teniente de Alcalde Dº Isaac Soria Tala-
van, durante el periodo de baja por maternidad de la Sra. Alcaldesa,
que ejerce todas las atribuciones de la Alcaldía por delegación, ejerza
el cargo en régimen de dedicación parcial que tendrá un dedicación
efectiva semanal de 6 hora y una retribución bruta mensual de 350
euros, que se percibirá en 12 pagas ordinarias más 2 pagas extraordi-
narias. El Ayuntamiento tendrá la obligación de abonar las vacaciones
devengadas y no disfrutadas. Así mismo se dará de alta en el Régimen
general de la Seguridad Social, debiendo asumir esta corporación el
pago de las cuotas empresariales que correspondan.
Segundo. Establecer que las retribuciones que correspondan al
Teniente de Alcalde por ejercer su cargo en régimen de dedicación
parcial, se devenguen desde el día de la Resolución en que se efectuó
la delegación.
Tercero. Publicar el presente acuerdo en el Boletín Oficial de la
Provincia y en el Tablón de Anuncios a los efectos de su general
conocimiento.
Bufali, 22 de junio de 2021.—El alcalde en funciones, Isaac Soria
Talaván.

2021/10897

78 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Higueruelas
Edicto del Ayuntamiento de Higueruelas sobre aprobación
provisional de la ordenanza fiscal reguladora de la tasa por
la prestación del servicio de Escuela Infantil Municipal.

EDICTO
El Pleno del Ayuntamiento de Higueruelas, en sesión ordinaria
celebrada el día 18 de junio de 2021, acordó la aprobación provisional
de la Ordenanza Fiscal Reguladora de la Tasa por la prestación del
servicio de Escuela Infantil Municipal.
De conformidad con lo dispuesto en el artículo 17 del RDL 2/2004,
de 5 de marzo por el que se aprueba el Texto Refundido de la Ley
Reguladora de las Haciendas Locales, y el artículo 47 de la Ley
7/1985, Reguladora de las Bases de Régimen Local, se expone
al público, para que, por un período de 30 días hábiles, pueda ser
examinado el expediente y presentar las reclamaciones o sugerencias
que consideren oportuno formular. En el caso de que no se presentaran
reclamaciones, se entenderá definitivamente aprobado el acuerdo,
hasta entonces provisional, sin necesidad de acuerdo plenario.
En Higueruelas, a 23 de junio de 2021.—El alcalde, Melanio Esteban
Martínez.

2021/10898

79N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Vallanca
Edicto del Ayuntamiento de Vallanca sobre exposición al
público de la cuenta general correspondiente al ejercicio
2020.

edicto
En cumplimiento de cuanto dispone el artículo 212 del Texto Refun-
dido de la Ley Reguladora de las Haciendas locales aprobado por
Real Decreto Legislativo 2/2004, de 5 de marzo, y una vez que ha
sido debidamente dictada favorablemente por la Comisión Especial
de Cuentas, se expone al público la Cuenta General correspondiente al
ejercicio 2020, por un plazo de quince días, durante los cuales y ocho
más quienes se estimen interesados podrán presentar reclamaciones,
reparos u observaciones que tengan por convenientes. A su vez, estará
a disposición de los interesados en las oficinas municipales de este
Ayuntamiento.
Vallanca a 22 de junio de 2021.—La alcaldesa, Ruth Sánchez Férriz.

2021/10900

80 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Almussafes
Anuncio del Ayuntamiento de Almussafes sobre bases
de subvenciones para estudiantes de bachiller, ciclos
formativos y universitarios curso 2020-2021. BDNS
identificador 571584.

ANUNCIO
De conformidad con lo previsto en los artículos 17.3.b y 20.8.a de
la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se
publica el extracto de la convocatoria cuyo texto completo puede
consultarse en la Base de Datos Nacional de Subvenciones (https://
www.infosubvenciones.es/bdnstrans/GE/es/convocatoria/571584)
Primero. Beneficiarios:
Tendrán la consideración de beneficiarios el alumnado que estén
cursando bachiller, ciclos formativos o grados universitarios, que
reúnan los requisitos establecidos en las bases
Segundo. Objeto
Es el objeto de la presente convocatoria regular las bases específicas
que han de regir el procedimiento de concesión de subvenciones o
ayudas económicas individualizadas para los gastos derivados del
transporte, alquiler de vivienda, matrícula, adquisición de libros de
texto y material escolar complementario para los alumnos escola-
rizados en bachiller, módulos formativos y universidad durante el
curso 2020-2021, siempre que se reúnan los requisitos establecidos
en estas bases.
Tercero. Bases reguladoras
Las bases específicas de concesión de subvenciones individualizadas
para los gastos derivados del transporte, alquiler de vivienda, matrí-
cula, adquisición de libros de texto y material escolar complementario
para el alumnado escolarizado en bachiller, ciclos formativos y
grados universitarios durante el curso 2020-2021 fueron aprobadas
por acuerdo de la Junta de Gobierno Local, en sesión celebrada el
21 de junio de 2021 y se publicarán en la Base de Datos Nacional
de Subvenciones y en la página web del Ayuntamiento URL https://
almussafes.net/servicios/subvenciones/subvencions-esports-cultura-
educacio-i-joventut/subvencions-educacio/
Cuarto. Cuantía
Las cuantías máximas a subvencionar por persona beneficiaria
que esté cursando bachiller o ciclos formativos será hasta 170 € y
para el alumnado en un grado universitario la cuantía máxima por
beneficiario a subvencionar será hasta 300 €.
El importe máximo disponible en la convocatoria son 23.000 €,
correspondiendo 5000 € a la aplicación presupuestaria 3266-48900 y
18.000 € a la aplicación presupuestaria 3264-48900 € del Presupuesto
General para el ejercicio 2021.
Quinto. Plazo de presentación de solicitudes:
Un mes a contar desde el día siguiente a la publicación de este extracto
en el Boletín Oficial de la Provincia (BOP).
En Almussafes, a 22 de junio de 2021.—El alcalde, Antonio González
Rodríguez.

2021/10902

81N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament de Paiporta
Edicte de l’Ajuntament de Paiporta sobre cessament de
personal eventual.

EDICTE
Mitjançant Decret de l’Alcaldia núm. 1800, del dia 23 de juny de
2021, s’ha resolt:
Acceptar la renúncia presentada per la Sra. Olga Sandrós Torregrosa
i determinar el cessament de la interessada en el lloc de treball de
secretària de l’Alcaldia, personal eventual, a partir del dia de la data.
El que es publica de conformitat amb l’article 104.3 de la Llei 7/85,
de 2 d’abril, Reguladora de les Bases del Règim Local.
Paiporta, 23 de juny de 2021.—L’alcaldessa, Isabel Martín Gómez.

2021/10903

82 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Loriguilla
Edicto del Ayuntamiento de Loriguilla sobre aprobación
inicial de la modificación de la ordenanza fiscal regu-
ladora de la tasa por la asistencia a la Escuela Infantil
Municipal.

edicto
El Pleno de este Ayuntamiento, en sesión extraordinaria celebrada el
día 16-6-2021, acordó la aprobación inicial de la modificación de la
ordenanza fiscal reguladora de la tasa por la asistencia a la Escuela
Infantil Municipal.
Y en cumplimiento de lo dispuesto en el artículo 17.2 del Texto
Refundido de la Ley Reguladora de las Haciendas Locales, aprobado
por el Real Decreto Legislativo 2/2004, de 5 de marzo, se somete el
expediente a información pública por el plazo de treinta días, a contar
desde el día siguiente de la inserción de este anuncio en el Boletín
Oficial de la Provincia, para que los interesados puedan examinar el
expediente y presentar las reclamaciones que estimen oportunas.
Durante dicho plazo podrá ser examinado por cualquier interesado en
las dependencias municipales para que se formulen las alegaciones
que se estimen pertinentes. Asimismo, estará a disposición de los
interesados en la sede electrónica de este Ayuntamiento [http://
loriguilla.sedelectronica.es].
Si transcurrido dicho plazo no se hubiesen presentado reclamaciones,
se considerará aprobado definitivamente dicho Acuerdo.
Loriguilla, 23 de junio de 2021.—El alcalde, Sergio Alfaro Cervera.

2021/10904

83N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Entidad Local Menor del Perelló
Edicto de la Entidad Local Menor del Perelló sobre expo-
sición pública de la cuenta general del ejercicio 2020.

EDICTO
Informada por la Comisión Especial de Cuentas en fecha 10 de
junio de 2021 la cuenta general correspondiente al ejercicio 2020,
se expone al público por un plazo de 15 días, durante los cuales los
interesados podrán presentar reclamaciones, reparos u observaciones,
de conformidad con lo establecido en el artículo 212 del RDL 2/2004,
de 5 de marzo, por el que se aprueba el texto refundido de la Ley
Reguladora de las Haciendas Locales.
El Perelló, 23 de junio de 2021.—El presidente, Juan B. Botella
Iglesias.

2021/10907

84 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ajuntament d’Ontinyent
Edicte de l’Ajuntament d’Ontinyent sobre delegació de
funcions d’Alcaldia per absència.

EDICTE
Per Decret de l’Alcaldia núm. 1920/2021, de data 22 de juny, s’ha
resolt delegar durant l’absència de l’alcalde del 24 al 27 de juny de
2021, ambdós inclosos, les corresponents funcions en la primera
tinenta d’alcalde, Natalia Enguix Martínez, en els termes que preveu
l’article 47 i altres concordants del ROF.
Ontinyent, 23 de juny de 2021.—L’alcalde, Jorge Rodríguez Gramage.

2021/10909

85N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Loriguilla
Edicto del Ayuntamiento de Loriguilla sobre aprobación
inicial de la modificación de la ordenanza fiscal regula-
dora de la tasa por derechos de examen.

EDICTO
El Pleno de este Ayuntamiento, en sesión extraordinaria celebrada el
día 16-06-2021, acordó la aprobación inicial de la modificación de la
Ordenanza fiscal reguladora de la tasa por derechos de examen.
Y en cumplimiento de lo dispuesto en el artículo 17.2 del Texto
Refundido de la Ley Reguladora de las Haciendas Locales, aprobado
por el Real Decreto Legislativo 2/2004, de 5 de marzo, se somete el
expediente a información pública por el plazo de treinta días, a contar
desde el día siguiente de la inserción de este anuncio en el Boletín
Oficial de la Provincia, para que los interesados puedan examinar el
expediente y presentar las reclamaciones que estimen oportunas.
Durante dicho plazo podrá ser examinado por cualquier interesado en
las dependencias municipales para que se formulen las alegaciones
que se estimen pertinentes. Asimismo, estará a disposición de los
interesados en la sede electrónica de este Ayuntamiento [http://
loriguilla.sedelectronica.es].
Si transcurrido dicho plazo no se hubiesen presentado reclamaciones,
se considerará aprobado definitivamente dicho Acuerdo.
Loriguilla, 23 de junio de 2021.—El alcalde, Sergio Alfaro Cervera.

2021/10910

86 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Riba-roja de Turia
Edicto del Ayuntamiento de Riba-roja de Turia sobre
delegaciones de ceremonias civiles julio 2021.

edicto
Visto el expediente de solicitud de boda a celebrar por este Ayunta-
miento durante el mes de julio de 2021, y ante la imposibilidad por
parte de esta Alcaldía de realizar dicho acto.
Resuelvo lo siguiente:
1.- Delegar en Pedro Tortajada Raga, concejal de este Ayuntamiento
la competencia para la celebración de matrimonio civil según
detalle:
Día 5-7-2021, a las 12:30 horas en el salón de actos del Ayunta-
miento.
2.- Delegar en Dolores Verdeguer Royo, concejala de este Ayun-
tamiento la competencia para la celebración de matrimonio civil
según detalle:
Día 10-7-2021, a las 12 horas en el Parque Maldonado.
3.- Delegar en Esther Gómez Laredo, concejala de este Ayuntamiento
la competencia para la celebración de matrimonio civil según
detalle:
Día 16-7-2021, a las 12 horas en el salón de actos del Ayuntamiento.
4.- Delegar en Rafael Folgado Navarro, concejal de este Ayun-
tamiento la competencia para la celebración de matrimonio civil
según detalle
Día 23-7-2021, a las 13 horas en el salón de actos del Ayuntamiento.
5.- Comunicar dicho acuerdo a las concejales/as delegados/as
así como publicar dicha Resolución en el Boletín Oficial de la
Provincia.
En Riba-roja de Túria, a 23 de junio de 2021.—El alcalde, Roberto-
Pascual Raga Gadea.

2021/10912

87N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Paterna
Anuncio del Ayuntamiento de Paterna sobre aprobación defi-
nitiva de las bases reguladoras del cheque emprendedor/a
2021.

ANUNCIO
Por Pleno de este Ayuntamiento, en sesión ordinaria celebrada en
fecha 28 de abril de 2021, se acordó someter a información pública
las Bases Reguladoras de Cheque Emprendedor/a 2021 y su Anexo 1
(Modelo normalizado de Solicitud), y no habiéndose presentado
alegaciones, ni reclamaciones durante el plazo de exposición al
público, quedan automáticamente aprobadas las citadas bases, cuyo
texto íntegro fue publicado en el Boletín Oficial de la Provincia
de Valencia n.º 88 de 11 de mayo de 2021 en cumplimiento de
lo dispuesto en el artículo 70.2 de la Ley 7/1985, de 2 de abril,
Reguladora de las Bases.
Lo que se hace público para general conocimiento, haciendo constar
que contra las presentes bases cabe la interposición de recurso
contencioso-administrativo ante el Tribunal Superior de Justicia
de la Comunidad Valenciana en el plazo de dos meses. Todo ello
conforme a lo dispuesto en el artículo 123 de la Ley 39/2015, de
1 de octubre, del Procedimiento Administrativo Común de las
Administraciones Públicas, y el artículo 46 de la Ley 29/1998, de 13
de julio, Reguladora de la Jurisdicción Contencioso- Administrativa.
Sin perjuicio de la interposición de cualquier otro recurso que se
estime procedente.
Paterna, 23 de junio de 2021.—El alcalde, Juan Antonio Sagredo
Marco.

2021/10916

88 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Higueruelas
Edicto del Ayuntamiento de Higueruelas sobre aprobación
inicial del expediente de modificación de créditos número
1/2021, en la modalidad de suplemento de crédito.

EDICTO
El Pleno del Ayuntamiento de Higueruelas, en sesión ordinaria
celebrada el día 18 de junio de 2021, acordó la aprobación inicial
del expediente de modificación de créditos nº 1/2021, mediante
suplemento de crédito, financiado con cargo al Remanente líquido
de Tesorería para gastos generales.
Y en cumplimiento de lo dispuesto en el artículo 169.1 por remisión
del 177.2 del Real Decreto 2/2004, de 5 de marzo, por el que se
aprueba el Texto Refundido de la Ley Reguladora de las Haciendas
Locales, se somete el expediente a exposición pública por el plazo
de quince días a contar desde el día siguiente de la inserción de
este anuncio en el Boletín Oficial de la Provincia de Valencia, para
que los interesados puedan examinar el expediente y presentar las
reclamaciones que estimen oportunas.
Si transcurrido dicho plazo no se hubiesen presentado alegaciones,
se considerará aprobado definitivamente dicho acuerdo.
En Higueruelas, a 23 de junio de 2021.—El alcalde, Melanio Esteban
Martínez.

2021/10917

89N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Paterna
Edicto del Ayuntamiento de Paterna sobre exposición al
público de la Cuenta General - 2020.

EDICTO
En cumplimiento de cuanto dispone el artículo 212 del Texto
Refundido de la Ley Reguladora de las Haciendas Locales aprobado
por Real Decreto Legislativo 2/2004, de 5 de marzo, y una vez
que ha sido debidamente informada por la Comisión Especial de
Cuentas, en sesión de 23 de junio de 2021, se expone al público,
por un plazo de quince días, durante los cuales quienes se estimen
interesados podrán presentar reclamaciones, reparos u observaciones
que tengan por convenientes. A su vez, estará a disposición de los
interesados en la sede electrónica de este Ayuntamiento [http://
paterna.sedelectronica.es].
Paterna, a 23 de junio de 2021.—El alcalde-presidente, Juan Antonio
Sagredo Marco.

2021/10918

90 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Ayuntamiento de Oliva
Anuncio del Ayuntamiento de Oliva sobre extracto de la
Resolución de la Alcaldía número 2021/1573, de fecha 21 de
junio de 2021, por la que se convoca la concesión de subven-
ciones en régimen de concurrencia competitiva a entidades
deportivas, ejercicio 2021. BDNS identificador 571615.

ANUNCIO
De conformidad con lo previsto en los artículos 17.3.b y 20.8.a de
la Ley 38/2003, de 17 de noviembre, General de Subvenciones, se
publica el extracto de la convocatoria cuyo texto completo puede
consultarse en la Base de Datos Nacional de Subvenciones (https://
www.infosubvenciones.es/bdnstrans/GE/es/convocatoria/571615)
Esta alcaldía, mediante resolucion núm. 1573/21 de 21 de junio de
2021, ha resuelto la convocatoria de concesión de subvenciones a
entidades deportivas, ejercicio 2021.
Primero: Beneficiarios: Estas subvenciones van destinadas a las
entidades y/o asociaciones Deportivas locales inscritas al Registro
Municipal de Entidades de Oliva, que tengan la naturaleza o el
carácter de Deportivas.
Segundo: Objeto: Conceder ayudas a las entidades deportivas locales
constituidas al amparo de la ley 2/2011, de 22 de marzo de la Gene-
ralitat Valenciana (Llei de l'Esport i l'Activitat Física de la Comunitat
Valenciana), con la finalidad de la promoción del deporte local a
través del fomento de las actividades que organizan las entidades
deportivas locales sin ánimo de lucro.
Los conceptos subvencionables serán los siguientes:
Promoción de Escuelas de iniciación deportiva.
Organización de acontecimientos, campañas y competiciones de
fomento del deporte.
Ayuda a equipos de competición y deportistas no profesionales
locales.
Tercero. Ordenanza General de subvenciones: Cumplir las condicio-
nes establecidas en la Ordenanza general municipal reguladora de
concesión de subvenciones, publicadas en el BOP de València nº187,
de fecha 26 de septiembre de 2018.
Cuarto. Plan Estratégico Subvenciones Municipales: Cumplir los
principios generales y objetivos en materia de deporte del Plan
Estratégico de Subvenciones Municipales, publicadas en el BOP de
València nº94, de fecha 19 de mayo de 2020.
Quinto: Bases Reguladoras: Los requisitos y documentación que se
han de presentar están contemplados en las bases que regulan esta
convocatoria y publicadas en el BOP de València nº 95, de fecha 20
de mayo de 2020.
Sexto: Cuantía de las ayudas: El importe global máximo de las ayudas
que se pueda conceder a las entidades Deportivas locales será de
37.500,00€ con cargo a la partida 341000.4890000, del presupuesto
municipal. El importe máximo de subvención por entidad solicitante
se fija en la cantidad máxima de 10.000€. El importe máximo
individual no podrá exceder del 100% del déficit presentado, que en
todo caso no superará el 50% del presupuesto de gastos presentado
para cada actividad deportiva.
Séptimo: Plazo de presentación: El periodo de presentación de solici-
tudes comenzará al día siguiente de la publicación de la convocatoria
el Boletín Oficial de la Provincia, y será de treinta días naturales, las
solicitudes se presentaran en el Registro General del Ayuntamiento
de Oliva, mediante instancia normalizada, sin perjuicio de poder
presentarlas en los demás lugares previstos en el art. 16.4 de la Ley
39/2015, de 1 de octubre, del Procedimiento Administrativo Común
de las Administraciones Públicas.
Octavo: Otros datos: Serán subvencionables las actividades depor-
tivas realizadas por las diferentes entidades y que, se desarrollen
desde el 1 de julio del año anterior al de la convocatoria hasta el 30
de junio del año en curso.
Se podrán recoger los modelos de solicitud normalizados y las bases
en la Oficina Municipal de Información, en la web municipal y en los
Servicios Deportivos Municipales, donde también se podrá efectuar
las consultas oportunas.
Los beneficiarios justificarán el gasto según lo que establece la
cláusula quincena de las bases reguladoras y el artículo 23 de la Orde-
nanza general municipal reguladora de concesión de subvenciones.

En texto completo de la convocatoria y sus anexos están también
disponibles en la web del Ayuntamiento de Oliva: www.oliva.es
Por lo se hace público para el conocimiento general, y en cumpli-
miento de lo que dispone el artículo 17 y 18 de la Ley 38/2003, de
17 de noviembre, General de Subvenciones.
En Oliva, a 22 de junio de 2021.—La concejala de Deportes, Yolanda
Navarro Vizcaíno.

2021/10919

91N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

92 N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

Laypove Sat número 71 CV
Anuncio de Laypove SAT número 71 CV sobre notificación
a los socios de la modificación del Plan Operativo para
el año 2021.

anuncio
Por medio de la presente se procede a notificar a los señores socios
de la mercantil Laypove Sat número 71 CV que se va a proceder a la
modificación del Plan Operativo para el año 2021, cuya aprobación
tuvo lugar en la asamblea general del 4 de septiembre de 2020.
En caso de estar interesado de participar en la nueva tanda de inver-
siones, se requiere que lo notifique a la empresa a través de correo
electrónico adrian@laypovesat.com dentro de los tres días siguientes
a la publicación de la presente notificación.
Y para que conste, se expide la presente notificación.
En Potries, a 21 de junio de 2021.—El visto bueno, el secretario, José
María Olaso Mascarell.—El presidente, Adrián Bataller Sancho.

2021/10837

93N.º 126
2-VII-2021

BUTLLETÍ  OFICIAL
DE  LA  PROVÍNCIA  DE  VALÈNCIA

BOLETÍN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA 93N.º 126

2-VII-2021
BUTLLETÍ  OFICIAL

DE  LA  PROVÍNCIA  DE  VALÈNCIA
BOLETIN  OFICIAL
DE  LA  PROVINCIA  DE  VALENCIA

TARIFES D’INSERCIÓ D’ANUNCIS

Ordenança Fiscal Reguladora del Butlletí Oficial de la Província de València i la seua
taxa, publicada al BOP nº 231 de 30 de novembre del 2018.

Article 31. Tarifes.
La taxa per la inserció d'anuncis o publicacions es computa per caràcter publicat, inclosa
espais en blanc, i es liquida d’acord amb les tarifes següents:

a) Tarifa reduïda: els instats per Ajuntaments, organismes autònoms dependents
d’aquests i mancomunitats municipals, sempre que no siguen repercutibles a tercers:
0,04 € per caràcter.

b) Tarifa normal: els instats per particulars, organismes oficials, Administracions
Públiques, etc., fins i tot per Ajuntaments, organismes autònoms i mancomunitats
municipals, en el cas que hi haja possibilitat de la repercussió a tercers: 0,07 € per
caràcter.

c) Tarifa urgent: S'aplicarà el doble de les tarifes regulades en els apartats anteriors.

d) Quota mínima: s'estableix una quota mínima de 75 €, de manera que el resultat
d'aplicar les tarifes anteriors no puga ser inferior a aqueix import.

e) Tarifa d'edició immediata o celeritat: Aquesta tarifa s'aplica sempre afegida a la que
corresponga inicialment a la inserció de l'anunci. S'afegiran 0,18 €, 0,16 € i 0,15 € per
caràcter, per a publicació en dos, tres i quatre dies, respectivament.

f) S'estableix una quota màxima de 2.000 €, de manera que el resultat de l'aplicació de
les tarifes anteriors no serà superior a aquesta xifra.

ADMINISTRACIÓ DEL BOP
C/ Juan de Garay, 23 - 46017 València
Tels.: 96 388 38 77 - Fax: 96 388 38 88

bop@dival.es
http: //bop.dival.es

Depòsit legal: V. 1-1958

TARIFAS DE INSERCIÓN DE ANUNCIOS

Ordenanza Fiscal Reguladora del Boletín Oficial de la Provincia de Valencia y su tasa,
publicada en el BOP nº 231 de 30 de noviembre de 2018.

Artículo 31. Tarifas.
La tasa por la inserción de anuncios o publicaciones se computa por carácter publicado,
incluidos espacios en blanco, y se liquida conforme a las tarifas siguientes:

a) Tarifa reducida: los instados por Ayuntamientos, Organismos autónomos dependientes de los
mismos y Mancomunidades municipales, siempre que no sean repercutibles a terceros: 0,04 €
por carácter.

b) Tarifa normal: los instados por particulares, organismos oficiales, Administraciones
Públicas, etc., incluso por Ayuntamientos, Organismos Autónomos y Mancomunidades
municipales, en el supuesto de que exista la posibilidad de su repercusión a terceros: 0,07 € por
carácter.

c) Tarifa urgente: Se aplicará el doble de las tarifas reguladas en los apartados anteriores.

d) Cuota mínima: se establece una cuota mínima de 75 €, de forma que el resultado de aplicar
las tarifas anteriores no pueda ser inferior a ese importe.

e) Tarifa de edición inmediata o celeridad: Esta tarifa se aplica siempre añadida a aquélla que
corresponda inicialmente a la inserción del anuncio. Se añadirán 0,18 €, 0,16 € y 0,15 € por
carácter, para publicación en dos, tres y cuatro días, respectivamente.

f) Se establece una cuota máxima de 2.000 €, de forma que el resultado de la aplicación de las
tarifas anteriores no será superior a esta cifra.

ADMINISTRACIÓN DEL BOP
C/ Juan de Garay, 23 - 46017 Valencia
Tels.: 96 388 38 77 - Fax: 96 388 38 88

bop@dival.es
http: //bop.dival.es

Depósito legal: V. 1-1958

		2021-07-01T12:06:22+0200
	*.dival.es
	Se certifica la precisión e integridad de este documento

